UNIFORMED SERVICES UNIVERSITY, SCHOOL OF MEDICINE GRADUATE PROGRAMS Graduate Education Office (A 1045), 4301 Jones Bridge Road, Bethesda, MD 20814 Graduate Education Office (A 1045), 4301 Jones Bridge Road, Bethesda, MD 20814 July, 26th 2012 ## APPROVAL SHEET Title of Dissertation: "Mindfulness and Tobacco Dependence in Cigarette Smokers: Mediating Mechanisms Name of Candidate: Aimee Catherine Ruscio, Master of Science in Medical and Clinical Psychology Date: 7/26/2012 THESIS AND ABSTRACT APPROVED: DATE: 7/27/12 Andrew J. Waters, Ph.D DEPARTMENT OF MEDICAL AND CLINICAL PSYCHOLOGY Thesis Advisor Tracy Sbrocco, Ph.D DEPARTMENT OF MEDICAL AND CLINICAL PSYCHOLOGY Committee Member Neil E. Grunberg, Ph.D DEPARTMENT OF MEDICAL AND CLINICAL PSYCHOLOGY Committee Member 1/30/12 The author hereby certifies that the use of any copyrighted material in the thesis manuscript entitled: "Mindfulness and Tobacco Dependence in Cigarette Smokers: Mediating Mechanisms" is appropriately acknowledged and, beyond brief excerpts, is with the permission of the copyright owner. Aimee Ruscio Department of Medical and Clinical Psychology Uniformed Services University 08/10/2012 1 #### Abstract Tobacco use remains the leading cause of preventable death in the United States. Mindfulness-based treatments may be useful in smoking cessation. Using a multiple-mediator model, the study examined negative affect (Positive and Negative Affect Schedule — Negative Affect; PANAS-NA), positive affect (PANAS - Positive Affect; PANAS - PA), perceived stress (Perceived Stress Scale; PSS), and a decentered perspective (Depression Implicit Association Test; D-IAT) as mediators of the association between mindfulness (Mindful Attention and Awareness Scale; MAAS) and tobacco dependence (Wisconsin Inventory of Smoking Dependence Motives; WISDM). Baseline data from a mindfulness-based smoking cessation trial (N = 140) were used. PANAS-PA (95% CI = -2.83, -0.39) and D-IAT (95% CI = -1.72, -0.12) were significant partial mediators. PANAS-NA (95% CI = -2.32, 0.58) and PSS (95% CI = -0.42, 3.12) were not significant mediators. Greater mindfulness may reduce tobacco dependence via two mechanisms: increasing positive affect and fostering a detached perspective. ## **Table of Contents** | Title Page | I | |-----------------------------|----| | Abstract | ii | | Table of Contents | iv | | List of Tables | v | | List of Figures | vi | | Introduction | 1 | | Methods | 21 | | Procedures | 22 | | Measures | 23 | | Data Analysis | 27 | | Results | 33 | | Discussion and Implications | 39 | | Strengths and Limitations | 43 | | References | 47 | | Footnotes | 56 | | Tables | 57 | | Figures | 68 | | Appendix A (Measures) | 77 | | Appendix B (IRB Documents) | 83 | #### **List of Tables** - Table 1: Summary of the Mindfulness Intervention for the Cigarette-Smoking Cessation Literature - Table 2: Demographic Statistics - Table 3: Depression Implicit Association Test (D-IAT) Scoring - Table 4: Descriptive Statistics - Table 5: Depression Implicit Association Test (D-IAT) Completers vs. Non-completers Comparison of Demographic Statistics - Table 6: Depression Implicit Association Test (D-IAT) Completers vs. Non-completers Comparison of Independent Variable, Mediators, and Dependent Variable - Table 7: Summary of Results ## **List of Figures** - Figure 1: Simple Mediation Path Model - Figure 2: Multiple Mediation Path Model - Figure 3: Representation of the Depression Implicit Association Test (D-IAT): Task 1 - Figure 4: Representation of the Depression Implicit Association Test (D-IAT): Task 2 - Figure 5: Conceptual depiction of a positive D-score on the Depression Implicit Association Test (D-IAT) and the accompanying lack of a decentered perspective - Figure 6: Conceptual depiction of a negative D-score on the Depression Implicit Association Test (D-IAT) and the accompanying decentered perspective - Figure 7: Negative association between mindfulness and dependence - Figure 8: Distribution of 5000 bootstrap estimates of the specific indirect effect of mindfulness on dependence through positive affect - Figure 9: Results from the multiple mediator model with covariates Mindfulness and Tobacco Dependence in Cigarette Smokers: Mediating Mechanisms According to the 2010 US Surgeon General's Report, "Today in the United States, tobacco use remains the single largest preventable cause of death and disease for both men and women" (U.S. Department of Health and Human Services, 2010, p. i). Over 65 million (one in five) Americans smoke cigarettes (Sondik, Madans, & Gentleman, 2010). Pharmacological, motivational, and cognitive-behavioral interventions have been developed and as many as approximately 70% of smokers report the desire to quit. Yet 85% of quit attempts end in failure (Cinciripini & McClure, 1998; MMWR, 2011; U.S. Department of Health and Human Services, 2000). Researchers have turned to the study of Mindfulness Based Therapies in search of effective tobacco cessation treatments that may offer routes to tobacco cessation not currently used by conventional treatments (Altner, 2002; Bowen & Marlatt, 2009; Brewer et al., In press; Cropley, Ussher, & Charitou, 2007; Davis, Fleming, Bonus, & Baker, 2007; Gifford et al., 2004; Leigh, Bowen, & Marlatt, 2005; Rogojanski, Vettese, & Antony, 2011; Ussher, Cropley, Playle, Mohidin, & West, 2009; Vidrine et al., 2009; Waters et al., 2009). ## **Origins of Mindfulness** Mindfulness originated in Siddharta Gautama's, also known as the Buddha's, teachings dating from the sixth century B.C.E. in India. In these teachings, he outlined Four Noble Truths that state: (1) suffering is universal and unavoidable; (2) suffering is caused, not by experience, but by our need to have experience a certain way; (3) the cessation of suffering is possible; and (4) cessation can be achieved by practicing the Noble Eightfold Path. Right mindfulness is one element of the Noble Eightfold Path. Other elements include right view, right intention, right 2 speech, right action, right livelihood, right effort, and right concentration (Kumar, 2002; Teasdale & Chaskalson, 2011). The Buddhist concept of mindfulness has been defined as "bare attention...the mind is trained to remain in the present, open, quiet, and alert, contemplating the present event (Bodhi, 2011, Chapter VI)." Conceptualizing mindfulness for Western psychologists, Brown and Ryan (2003) described dispositional mindfulness as a state of consciousness characterized by an enhanced attention and awareness to present moment experience or reality. Although mindfulness is an inherent feature of human consciousness, it can vary markedly between and within individuals, ranging from a highly mindful state to a highly habitual, automatic, or mindless state. Specifically, Brown and Ryan reported that individual differences accounted for 29% of the variation in state mindfulness over time, whereas within-person variability explained the remaining 71%. Brown and Ryan also reported that mindfulness, as measured by the Mindful Attention and Awareness Scale (MAAS), was positively associated with measures of well-being including positive affect, life satisfaction, vitality, and self-actualization. Further, mindfulness was negatively associated with anxiety and depressive symptoms. Group differences in level of mindfulness were shown between general community adults and Zen practitioners, suggesting that formal mindfulness practice may increase the measured construct of mindfulness in individuals (Brown & Ryan, 2003). For the purpose of the current study, mindfulness was conceptualized as a form of cognitive retraining that affects attentional processes and that fosters a decentered perspective to emotional stimuli. Cognitive retraining describes the repeated performance of a cognitive task (e.g., meditation), which results in the improvement of cognitive processes (e.g., attention or a decentered perspective). Mindfulness involves keeping the "spotlight" of attention focused on one's internal and external experience in the present moment, precluding secondary processing of stimuli (Shapiro, Carlson, Astin, & Freedman, 2006). A decentered perspective refers to viewing negative thoughts and feelings as temporary and transient mental events rather than as valid reflections of reality or central aspects of the self (Teasdale, 2004). Taken together, maintaining attention in the present moment with a detached perspective results in changes in the subsequent processing of cognitive and affective stimuli (Waters, et al., 2009). The current study examined the effect of a decentered perspective component of mindfulness in reducing self-reports of tobacco dependence. The attentional processes component was not addressed. ## Mindful vs. Mindless Processing To explain the difference between "mindless" and "mindful" processing, compare a hypothetical "mindless" individual with a hypothetical "mindful" individual experiencing depressive thoughts and emotions. The mindless individual is riding a subway home and begins to think about a presentation that did not go well earlier in the day. He or she has thoughts such as "I should have prepared more" and "I'm such a failure." The individual experiences feelings of worthlessness. Lacking the decentered perspective described above, he or she does not separate the contents of consciousness from his or her sense of self, resulting in an increasingly negative view of the self that exacerbates his or her depression. The individual replays the memories of the presentation, focusing on everything that did not go well. So much of his or her attention is focused on past events that he or she does not attend to the current location of the subway train, causing the individual to miss his or her stop. In contrast, the mindful individual experiencing similar depressive thoughts and emotions has the cognitions "I am having the thought that I should have prepared more"; "I am having the thought that
I'm a failure" and "I feel worthless." He or she identifies both thoughts and feelings as transient mental events and experiences separation between these events and his or her more stable sense of self. He or she notices the thoughts and feelings without getting caught up in ruminative thought. He or she maintains attention on what is happening in the present moment rather than on past events. He or she notices the sounds of the subway car, sights such as other people in the car or the reflection of light on the window, and other thoughts and emotions as they arise. The mindful individual can experience depressive thoughts and emotions without engaging in depressive rumination (Brown, Ryan, & Creswell, 2007; Teasdale, 2004; Waters, et al., 2009). #### Mindfulness-Based Treatments and Psychopathology In order to place the current study in a wider context, the form and efficacy of mindfulness-based treatments for a wide range of psychological disorders was reviewed. Western psychological interventions that use mindfulness-based treatments fall into two broad categories: consciousness-based treatments and skills-based treatments. Consciousness-based treatments use daily meditative practices to promote change and include Mindfulness Based Stress Reduction (MBSR) and Mindfulness Based Cognitive Therapy (MBCT). MBSR consists of an eight week course of group therapy, originally developed in 1979 to reduce stress, pain, and illness in medical patients in a hospital setting (Kabat-Zinn, 2003). MBCT, modeled after MBSR, also consists of eight weeks of group therapy designed as a cognitive-behavioral approach for preventing relapse in depression (Teasdale et al., 2000). Skills-based treatments such as Acceptance and Commitment Therapy (ACT) and Dialetical Behavior Therapy (DBT) place emphasis on teaching mindfulness and acceptance skills, among other skills, that can be incorporated into a patient's life without daily meditative practice. *MBSR and MBCT.* Consciousness-based mindfulness treatments have been reported to reduce symptoms in anxiety disorders and binge eating disorder and to prevent depressive relapse (Baer, 2003). There is evidence that mindfulness-based treatments have large effects in patients with anxiety and depressive disorders and moderate effects in patients with subclinical anxiety and depressive symptoms (Hofmann, Sawyer, Witt, & Oh, 2010). Hofmann, Sawyer, Witt, and Oh (2010) reported large pre-post effect size estimates in studies involving patients with anxiety disorders (Hedges's g = 0.97) and depressive disorders (Hedges's g = 0.95). The authors found moderate pre-post effect size estimates for anxiety symptoms (Hedges's g = 0.63) and depressive symptoms (Hedges's g = 0.59). The effect sizes reported included studies in which mood and anxiety were the targeted disorders, and studies in which MBSR and MBCT were used as an adjunct treatment in a physical illness (cancer, fibromyalgia, traumatic brain injury, heart disease, and diabetes). It is important to note that this body of research has been criticized for having a large number of uncontrolled studies (Toneatto & Nguyen, 2007). **ACT and DBT.** Skills-based treatments, such as ACT and DBT, have a stronger evidence base than the pure form consciousness-based treatments, such as MBSR and MBCT. ACT was reported to be effective for a wide range of psychopathologies, including social phobia, agoraphobia, depression, psychosis, borderline personality disorder, and trichotillomania (S. C. Hayes, Luoma, Bond, Masuda, & Lillis, 2006). ACT was demonstrated to be moderately more effective than structured interventions designed to target the problem, such as Group Cognitive Behavioral Therapy or Cognitive Therapy (Cohen's d = 0.63). ACT was demonstrated to be moderately to largely more effective than wait list, treatment as usual, or placebo conditions (post-treatment: Cohen's d = 0.99; follow-up: Cohen's d = 0.71). Published randomized controlled trials (RCTs) indicated the efficacy of DBT when applied to Borderline Personality Disorder (BPD), comorbid BPD and substance abuse disorder, and binge eating disorder (S. C. Hayes, Masuda, Bissett, Luoma, & Guerrero, 2004). #### **Mindfulness-Based Treatments and Smoking** In addition to treating psychopathology, mindfulness has been studied as a treatment for cigarette smoking cessation. Changes in cognitive and emotional processing resulting from greater mindfulness may reduce smokers' dependence on tobacco. Consider a mindless cigarette smoker attempting to quit who encounters smoking stimuli (e.g., a smoking advertisement or someone else smoking). He or she may experience the cognition "I want a cigarette" and subsequently experience craving. Without a decentered perspective, both the thought and the emotion are associated with the individual's sense of self, resulting in more craving and smoking-related cognitions and placing the individual at greater risk of relapse after cessation of smoking. In contrast, a more mindful smoker also attempting to quit smoking experiences the same smoking-related stimuli differently. The mindful smoker who is abstaining 7 notices the subsequent thought ("I am having the thought that I want a cigarette") and emotion ("I am craving a cigarette, but the craving will pass") as transient mental phenomena distinct from his or her sense of self, leaving him or her able to encounter the smoking cue with less impact on the quit attempt than the mindless smoker. Mindfulness-based treatments for cigarette smoking have yielded promising but mixed results. Eleven studies examined mindfulness-based treatments or dispositional mindfulness in the context of smoking cessation or tobacco use and dependence. Four multi-week mindfulness-based studies, including two RCTs, showed that mindfulness-based interventions improved abstinence rates following a quit attempt (Altner, 2002; Brewer et al., 2011; Davis et al., 2007; Gifford et al., 2004). Four studies of the effect of brief mindfulness-based interventions on smoking behavior, affect, and withdrawal symptoms did not yield a clear pattern of results (Bowen & Marlatt, 2009; Cropley et al., 2007; Rogojanski et al., 2011; Ussher et al., 2009). Two cross-sectional studies of dispositional mindfulness showed negative associations with dependence and negative affect, and positive associations with positive affect and a decentered perspective (Vidrine et al., 2009; Waters et al., 2009). In contrast, one crosssectional study of dispositional mindfulness reported positive correlations between dispositional mindfulness and self-identifying as a smoker (vs. non-smoker) and self-identifying as a binge-drinker (vs. non-binge drinker) (Leigh et al., 2005). The literature is promising; however, large, well-controlled studies are lacking. Also, studies providing information about mechanisms of action are needed to determine when and for whom mindfulness meditation may be an effective treatment. Table 1 contains a summary of the pertinent literature. 8 Multi-week mindfulness interventions. Two RCTs provide evidence that multi-week mindfulness- or acceptance-based treatments result in higher abstinence rates when compared with pharmacological or behavioral interventions (Brewer et al., 2011; Gifford et al., 2004). Brewer et al. (2011) randomly assigned 88 treatment-seeking, nicotine dependent adults to Mindfulness Treatment (MT) or the American Lung Association's Freedom From Smoking (FFS) intervention. Both groups attended eight hour-and-a-half sessions, twice-weekly over the course of four weeks. The MT group (vs. FFS) displayed greater reductions in cigarette use, a trend towards greater abstinence rates immediately following treatment, and significantly greater abstinence rates at the 17-week follow-up (Brewer et al., 2011). Gifford et al. (2004) reported robust effects of an ACT intervention (vs. NRT) for smoking cessation in an RCT (N = 76). The intervention consisted of seven weeks of group and individual therapy. The authors reported significantly greater abstinence rates at one year in the experimental group (vs. NRT)(Gifford et al., 2004). Taken together, the RCTs provide evidence of the efficacy of mindfulness- and acceptance-based treatments when compared to both behavioral (FFS) and pharmacological interventions. In both cases, the interventions were superior to control conditions consisting of active treatments. Two additional studies showed increased abstinence rates following multi-week mindfulness-based interventions; however, these studies lack the methodological rigor of an RCT (Altner, 2002; Davis et al., 2007). Altner (2002) presented a controlled, non-randomized longitudinal study (N = 117) of the effectiveness of MBSR when used as an adjunct to nicotine replacement therapy (MBSR + NRT vs. NRT) in a workplace smoking intervention. MBSR consisted of a standard eight week course. NRT consisted of nicotine patches, nicotine gum, and/or nicotine nasal spray. The author reported lower abstinence rates in the MBSR+NRT group at 15 months than in the NRT group (MBSR + NRT = 32.6% vs. NRT = 24.6%); however, no test of statistical significance was used to examine the difference (Altner, 2002). Davis, Fleming, Bonus, and Baker (2007) reported the results of an uncontrolled nonrandomized pilot study (N=18) of MBSR in a community sample. Achieving a 55% point prevalence abstinence rate at six weeks, they concluded that MBSR was a promising intervention that warranted further inquiry (Davis et al., 2007). Brief mindfulness interventions. Brief mindfulness interventions have also been studied in the context of smoking (see Table 1). Four studies provide contradictory evidence of the effect of an urge-surfing technique (Bowen & Marlatt, 2009; Rogojanski et al., 2011) or a body-scan (Cropley et al., 2007; Ussher et al., 2009) on smoking behavior, nicotine dependence, withdrawal symptoms, and negative affect. Two studies provided mixed evidence for
the efficacy of an "urge-surfing" technique. The urge surfing intervention used in both studies coached participants to picture urges and cravings as waves and to attend to and "ride" their normal fluctuations during a cue-exposure exercise lasting approximately 20 minutes. Bowen and Marlatt (2009) reported reductions in cigarettes smoked per day over the course of seven days following the intervention. They reported negative (null) findings for negative affect and urges; however, mindfulness was a significant moderator of the association between negative affect and urges (Bowen & Marlatt, 2009). In an attempt to replicate Bowen and Marlatt (2009), Rogojanski et al. (2011) reported a 10 study with a very different pattern of results. In contrast to Bowen and Marlatt (2009), Rogojanski et al. (2011) did not find an effect of urge-surfing on cigarettes smoked per day; however, they did show reduced negative affect following the intervention. Similar to Bowen and Marlatt (2009), they showed no difference in urges following the intervention. Additionally, they reported that the intervention reduced nicotine dependence and symptoms of depression (Rogojanski et al., 2011). The differences in the patterns of results reported preclude definitive conclusions concerning the efficacy of urge-surfing as an intervention. Another brief mindfulness exercise, a body scan, has been examined for use in reducing withdrawal symptoms. Similar to the urge-surfing technique, two studies reporting contradictory results have been published. A body scan is a guided relaxation routine that instructs participants to pay attention to the sensations they feel (pain, fatigue, heat, cold, tightness, relaxation, etc.) throughout their bodies. Cropley, Ussher, and Charitou (2007) presented the results of an RCT (N = 30) of the efficacy of a ten-minute "body scan" (vs. control, listening to a natural history passage) in reducing tobacco withdrawal symptoms and strength of desire to smoke. The intervention (vs. control) significantly reduced strength of desire to smoke, but did not significantly reduce irritability, tension, or restlessness (Cropley et al., 2007). Ussher, Cropley, Playle, Mohidin, and West (2009) examined the effects of a similar ten-minute "body scan" (BS) (vs. isometric exercise [IE], control [listening to a natural history passage]; N = 48) on withdrawal symptoms in the laboratory and in the natural environment. Both BS and IE (vs. control) resulted in significant or marginally significant reductions in strength of desire to smoke, irritability, restlessness, tension, difficulty concentrating, and stress in either the laboratory or the natural environment. Taken together, the studies do not provide a clear pattern of results. Studies of brief mindfulness interventions did not offer a clear pattern of results. Two studies provided support for brief mindfulness interventions reducing smoking behavior with an urge-surfing intervention (Bowen & Marlatt, 2009) and withdrawal symptoms with a body scan (Ussher et al., 2009). In contrast, two studies did not find significant effects for urge-surfing on smoking (Rogojanski et al., 2011) or a body scan on withdrawal symptoms (Cropley et al., 2007). The benefit of brief mindfulness based interventions for smokers remains unclear. Dispositional mindfulness. Three cross-sectional studies examined associations between dispositional mindfulness and smoking behavior or risk factors for smoking relapse. Vidrine et al. (2009) documented a negative association between dispositional (or trait) mindfulness and dependence on tobacco, such that more mindful individuals were less dependent on tobacco. Additionally, they reported that dispositional mindfulness was negatively associated with withdrawal and positively associated with agency (confidence in one's ability to cope during high-risk situations without relapse). Waters et al. (2009) reported that dispositional mindfulness was positively associated with positive affect and a decentered perspective to depression-related stimuli and negatively associated with perceived stress, negative affect, and symptoms of depression. Taken together, the two studies provide a pattern of associations that suggests that dispositional mindfulness should be beneficial to smokers trying to quit (Vidrine et al., 2009; Waters et al., 2009). Leigh, Bowen, and Marlatt (2005) provided exceptions to these positive findings. In a cross-sectional analysis of mindfulness, smoking, binge-drinking, and spirituality, Leigh and colleagues found that mindfulness was positively associated with being a smoker (vs. being a non-smoker) in a college sample (Leigh et al., 2005). The literature reviewed contained the promising finding of increased abstinence rates in several studies of multi-week mindfulness-based interventions (Altner, 2002; Brewer et al., 2011; Davis et al., 2007; Gifford et al., 2004). At the same time, drawing definitive conclusions from these data is premature due to small sample size (Davis et al., 2007) and lack of experimental controls and/or randomization (Altner, 2002; Davis et al., 2007). The majority of the evidence from cross-sectional studies of dispositional mindfulness and smoking behavior, nicotine dependence, and risk- and protective-factors during a quit attempt provide positive evidence (Vidrine et al., 2009; Waters et al., 2009), with one notable exception (Leigh et al., 2005). Studies of the effect of brief mindfulness-based interventions on cigarette smoking behavior, negative affect, and symptoms of withdrawal did not yield a clear pattern of results. Compelling but methodologically limited evidence exists for the benefit of multi-week mindfulness-based interventions and dispositional mindfulness. Mindfulness and cigarette smoking: Mechanisms. While there was evidence supporting the effect of mindfulness-based treatments on cigarette-smoking behavior, mechanisms explaining how mindfulness training produced results were not clearly identified. The literature reviewed yielded one formal study of a mechanism explaining the effect of mindfulness-based interventions on cigarette smoking behavior (Gifford et al., 2004). Gifford et al. (2004) examined negative affect, withdrawal symptoms, and avoidance and inflexibility as possible 13 mediators of the relationship between condition and smoking outcomes. Negative affect and withdrawal symptoms are pathways targeted by NRT. Level of avoidance and inflexibility, the pathway targeted by ACT, was measured via self-report and described the use of avoidant strategies towards internal experiences and inflexible links between internal experiences and relapse. Endorsing the beliefs that negative affect invariably leads to smoking and that one must avoid negative affect is one example of avoidance and inflexibility. Avoidance and inflexibility was a significant partial mediator of the association between group and smoking outcome. Participants in the ACT group had lower avoidance and inflexibility scores, which resulted in higher rates of abstinence at one year (Gifford et al., 2004). The results from several other studies suggested possible mechanisms of action that were not formally tested. Rogojanski et al. (2011) reported that urge-surfing reduced negative affect. Ussher et al. (2009) reported that a ten-minute body scan reduced withdrawal symptoms, including desire to smoke, irritability, restlessness, tension, difficulty concentrating, and stress. Waters et al. (2009) reported that dispositional mindfulness was positively associated with positive affect and a decentered perspective to depression-related stimuli and negatively associated with perceived stress, negative affect, and symptoms of depression. While previous studies provide preliminary insight into possible mechanisms of action, a comprehensive analysis investigating mechanisms that explain the effect of mindfulness on cigarette smoking behavior or dependence has yet to be conducted. Project Mind was planned to fill the gap in the literature. Project Mind used Mindfulness-Based Therapy for Smoking Cessation, a new treatment modeled after Mindfulness-Based Cognitive Therapy, to investigate the effect of the treatment on abstinence rates at 26 weeks post-quit day and to examine mechanisms of change. The study consisted of a pilot study (N = 158) that provided baseline data and a main study (N = 400) that consisted of a longitudinal randomized-controlled trial. Both phases of the study were conducted at the University of Texas, M.D. Anderson Cancer Center with Dr. David Wetter serving as Principal Investigator. Using the baseline data from the Project Mind pilot study, Vidrine et al. (2009) documented a negative association between dispositional mindfulness, measured with the Mindful Attention and Awareness Scale, and dependence on cigarettes, measured with the Wisconsin Inventory of Smoking Dependence Motives, such that more mindful individuals were less dependent on tobacco. The purpose of the current study was to examine positive affect, negative affect, perceived stress, and a decentered perspective as mediators of the negative association between mindfulness and dependence. Baseline data from the Project Mind pilot study were used to conduct preliminary analyses. #### **Negative Affect, Stress, and Smoking** Negative affect and perceived stress were hypothesized to partially explain the association between dispositional mindfulness and cigarette dependence. Negative affect was defined as "a general dimension of subjective distress and unpleasurable engagement that subsumes a variety of mood states including anger, contempt, guilt, fear, and nervousness" (Tomkins, 1963; Watson, Clark, & Tellegen, 1988, p. 1063). Perceived stress describes "the degree to which situations in one's life are appraised as stressful" (Cohen, Kamarck, & Mermelstein, 1983, p. 385). There is some evidence of a moderate association between negative affect, stress, and
cigarette smoking relapse. Specifically, Shiffman, Paty, Gyns, Kassel, and Hickcox (1996) reported that acute increases in negative affect preceded approximately 30% of smoking lapses during a quit attempt. Testing the hypothesis that negative affect increases lapses by increasing smoking-cue reactivity, Shiffman and Gwaltney (2008) reported that negative affect increased the likelihood of smoking temptations and lapses during a quit attempt, independent of the presence or absence of smoking cues. In a review of the smoking, stress, and negative affect literature, Kassel, Stroud, and Paronis (2003) reported that smoking status (smoker vs. non-smoker) covaried with stress, negative life events, and negative affect. They also found evidence that smokers increase smoking in response to laboratory stressors and negative life events. ## **Positive Affect and Smoking** Positive affect was hypothesized to partially explain the mindfulness-dependence association. Positive affect has been described as "the extent to which a person feels enthusiastic, active, and alert" (Tomkins, 1962; Watson, et al., 1988, p. 1063). While the association between negative affect, stress, and smoking is well-established, less information is available on the role of positive affective states and smoking. Both intravenous and smoking administration of nicotine resulted in mild euphoriant or positive hedonic effects (Glautier, 2004; Pomerleau & Pomerleau, 1992; Soria et al., 1996). Dvorak and Simon (2008) reported that compared to non-users, daily tobacco users reported less positive affect in a college sample. Leventhal (2010) reported that reinforcement smoking, a tendency to smoke to regulate affect, moderated the relationship between positive affect and urge to smoke. Smokers high in reinforcement smoking (vs. smokers low in reinforcement smoking) evinced a significant negative association between positive affect and urge to smoke. To summarize, positive affect was negatively associated with daily smoking (Dvorak & Simon, 2008). Further, in participants who tended to smoke to regulate affect, positive affect was negatively associated with desire to smoke (Leventhal, 2010), suggesting that positive affect may play an important role in smoking behavior and dependence. ## **Decentered Perspective and Smoking** Mindfulness practice enhances a decentered perspective to negative affective stimuli. S.C. Hayes et al. (2004) described this phenomena as a "shift from 'self as content' (the self is an object in consciousness) to 'self as context' (the self is observing the objects in consciousness and is not the object itself)" (S.C. Hayes et al., 2004, p. 273). A decentered perspective to smoking and negative affective stimuli may reduce smokers' dependence on tobacco by increasing their tolerance for negative affective or smoking related cues, enabling them to experience but not react to these cues. Waters et al. (2009) examined the associations between mindfulness and a decentered perspective to smoking-related stimuli, depression-related stimuli, and anxiety-related stimuli. Only a decentered perspective to depression-related stimuli was significantly positively associated with mindfulness. One explanation for the finding is that the decentered perspective developed with mindfulness, while theorized to be broad-based, is in reality specific to depressive stimuli. Another potential explanation is that mindfulness engenders a more global decentered perspective that was not captured by the measures used by Waters et al. (2009). While questions remained regarding the findings, the study marked the first use of an implicit cognitive task to attempt to measure a decentered perspective (Waters et al., 2009). ## Mediation Mediation analyses are widely used to test mechanisms, addressing questions of how and why variables are related. Preacher and Hayes (2008, p. 879) defined the method as "the process by which some variables exert influence on others through intervening or *mediator* variables" (MacKinnon, 2008; Preacher & Hayes, 2008). Simple mediation analyses. Simple mediation analyses study the effect of a causal variable X on an outcome variable Y when mediated by a single variable M (see Figure 1). The total effect of X on Y is represented by path c and may be quantified by regressing Y onto X. A simple mediation analysis partials the variance in Y explained by X into an indirect effect (path a*b) of X on Y through M and the direct effect (path c') of X on Y. Path a describes the effect of X on A. Path a describes the effect of A on A while controlling for A. The paths are commonly represented by unstandardized regression coefficients. The paths are additive such that a*b (Preacher & Hayes, 2008). Multiple mediation analyses. Multiple mediation analyses expand the method described above to simultaneously test multiple mediating variables (see Figure 2). The total effect of X on Y (path c) is partialled into the direct effect (path c') and several specific indirect effects (path a_1*b_1 , path a_2*b_2 , path a_3*b_3 , and path a_4*b_4). While four mediators are depicted in Figure 2, multiple mediation models may be designed to test any number of mediators. As with single mediators, the specific indirect effects and the direct effect when added equal the total effect (c = c' + a_1*b_1 + a_2*b_2 + a_3*b_3 + a_4*b_4) (Preacher & Hayes, 2008). Multiple mediator models offer several advantages over testing single mediators separately. Multiple mediation analysis affords the opportunity to test both the total effect of a group of variables as well as testing the variables individually as mediators. Second, testing multiple mediators allows the researcher to determine the extent to which M mediates the association between X and Y, while controlling for the effect of other mediators included in the model. Third, testing multiple mediators reduces the likelihood of parameter bias because of omitted variables. Omitted variable errors occur when a separate variable not included in the model causes both the mediator and the outcome variable. Fourth, a multiple mediator model allows comparison of the relative magnitudes of specific indirect effects. This comparison is especially useful when different theories posit different mediators (Preacher & Hayes, 2008). Mediation studies in the psychological sciences largely follow Baron and Kenny's (1986) guidelines for detecting mediation statistically. The guidelines outline four steps that may be tested using multiple regression analyses that, when met, allow the researcher to logically infer an indirect effect. Baron and Kenny (1986) also recommended using the Sobel test (Sobel, 1982) to estimate the size of the indirect effect. The Sobel test involves calculating a z-statistic that represents the indirect effect. Fritz and MacKinnon (2007) reported that over 70% of mediation studies published in two prominent psychology journals, the *Journal of Consulting and Clinical Psychology* and the *Journal of Applied Psychology*, followed Baron and Kenny's recommendations. While influential and widely used, the method has been criticized for being poorly powered under certain circumstances and for incorrectly assuming normality in the distribution of indirect effects (Fritz & MacKinnon, 2007). More powerful statistical methods for testing mediation have been developed since Baron and Kenny (1986), including resampling methods and methods that use asymmetric distributions to test the significance of indirect effects (Fritz & MacKinnon, 2007; Shrout & Bolger, 2002). The current study used four different methods to test mediation: (1) Baron and Kenny's (1986) causal steps approach; (2) the Sobel test (1982) of the indirect effects; (3) PRODCLIN (distribution of the **PROD**uct **C**onfidence **L**imits for **IN**direct effects), a program that computes confidence limits for the product of the a and b path (MacKinnon, Fritz, Williams, & Lockwood, 2007); (4) bias-corrected bootstrapping, a resampling method that estimates confidence limits around the indirect effect (Preacher & Hayes, 2008). ## **Specific Aims and Hypotheses** **Specific Aim 1**: To examine negative affect, positive affect, perceived stress, and a decentered perspective as mediators of the relationship between mindfulness and cigarette dependence. Hypothesis 1.1: The effect of mindfulness on cigarette dependence will be significantly partially mediated by negative affect, while controlling for positive affect, perceived stress, and a decentered perspective. Hypothesis 1.2: The effect of mindfulness on cigarette dependence will be significantly partially mediated by positive affect, while controlling for negative affect, perceived stress, and a decentered perspective. Hypothesis 1.3: The effect of mindfulness on cigarette dependence will be significantly partially mediated by perceived stress, while controlling for negative affect, positive affect, and a decentered perspective. Hypothesis 1.4: The effect of mindfulness on cigarette dependence will be significantly partially mediated by a decentered perspective, while controlling for negative affect, positive affect, and perceived stress. **Specific Aim 2**: To examine four different methods of conducting meditational analyses using the causal steps approach, the Sobel test, PRODCLIN, and bias-corrected bootstrapping. #### Methods #### The Parent Study The current study consists of analyses of baseline data collected during a larger cigarette smoking cessation trial. The purpose of the parent study was to use a two group Randomized-Controlled Trial (RCT) to develop and evaluate a Mindfulness-Based Treatment (MBT) for nicotine dependence using a group format. Participants were recruited from the Houston, TX metropolitan area. The parent study was approved by the Institutional Review Board of The University of Texas, M. D. Anderson Cancer Center (Appendix B). The current study was approved by
Institutional Review Board of the Uniformed Services University of the Health Sciences (Appendix B). ## **Inclusion/Exclusion Criteria** Inclusion criteria for the study consisted of being 18 years of age or older; a current cigarette smoker with a self-reported history of at least 5 cigarettes/day for the last year; motivated to quit within the next 30 days (preparation stage; Prochaska, DiClemente, & Norcross, 1992); a home address and a functioning home telephone number; and able to speak and read in English. Because nicotine patches were used during the parent study, participants were excluded for contraindication for nicotine patch use. Participants were excluded for current self-reported use of tobacco products other than cigarettes to maintain a sample of only cigarette smokers. Participants who used bupropion or nicotine products other than the study patches were excluded because the parent study was a treatment study. Use of other treatments during the study would have the potential to confound results. Participants who self-reported pregnancy or lactation were also excluded in order to reduce risk to the fetuses from use of the study nicotine patches. Participants with another household member already enrolled in the study were also excluded in order to maintain a more random sample. #### **Research Participants** One hundred and fifty-eight participants were recruited into the study. Analyses were conducted on 140 biochemically-verified cigarette smokers (expired carbon monoxide >= 8 ppm) who provided data on all study assessments (see Table 2, Demographic Statistics). The sample was 58.6% Caucasian, 32.1% African American, and 9.3% Other. Approximately 11.4% of the sample self-identified as Hispanic. Forty-five percent of participants were female, while 55% were male. Participants reported an average of 13.49 years (SD = 2.45) of education and a mean age of 43.76 years (SD = 11.78). Thirty-seven percent of the sample endorsed being married or living with a significant other. Fifty-eight percent of participants reported being employed, while 31.4% reported an annual household income less than \$20,000. Individuals smoked an average of 20.40 (SD = 9.25) cigarettes a day and reported smoking for 25.00 (SD = 12.07) years. #### **Procedures** Participants were recruited from the greater Houston, Texas, metropolitan area between February 2005 and May 2006 as part of a pilot study for a larger clinical trial to determine the efficacy of using mindfulness based therapy for smoking cessation. Participants were screened via telephone to verify eligibility. The current study used data collected at a baseline visit prior to any clinical intervention. All self-report questionnaires were completed on a computer. Participants did not receive compensation for the telephone interview or the baseline visit; however, they were compensated for subsequent visits that were part of the parent study and not the current study. While 158 participants were recruited into the study, data from the depression IAT (D-IAT) were not available for 18 participants. Eleven participants did not complete the D-IAT because of experimenter, computer or participant error, while data from seven could not be used (as described later). Analyses were conducted on the remaining 140 participants who provided data on all study assessments. #### Measures *Mindfulness.* The Mindful Attention Awareness Scale (MAAS) was used to assess mindfulness. The MAAS is a 15 item self-report questionnaire with demonstrated reliability (Cronbach's α = .82; Brown & Ryan, 2003). Each item is rated on a six point Likert scale ranging from 1 = "almost always" to 6 = "almost never." An example item from the MAAS is "I could be experiencing some emotion and not be conscious of it until some time later" (Brown & Ryan, 2003). As described in Brown & Ryan (2003), the MAAS total score was calculated as a mean of the 15 items with a minimum score of 1 and a maximum score of 6. Mindfulness as measured by the MAAS has been reported to correlate with several well-being constructs, discriminate between individuals who practice meditation and those who do not, and predict well-being outcomes in a clinical sample (Brown & Ryan, 2003). **Positive and Negative Affect.** The Positive and Negative Affect Schedule (PANAS) was used to measure both positive (PANAS-PA) and negative affect (PANAS-NA). The PANAS was comprised of two 10 item scales that measure positive and negative affect. The items are scored using a six point Likert scale ranging from 1 = "very slightly or not at all" to 6 = "extremely." The PANAS asked about experiences "in the last week." Total scores for each subscale range from a minimum of 10 to a maximum of 60, with higher scores indicating greater levels of affect. Example items include "hostile" for the PANAS-NA and "excited" for the PANAS-PA. The scales independently demonstrate adequate internal reliability, with Cronbach's α ranging from .86 - .90 for Positive Affect and .84 - .87 for Negative Affect depending on the time period identified in the instructions. The scales are largely uncorrelated and scores demonstrated stability over a two month period (Watson & Clark, 1988). Perceived Stress. The Perceived Stress Scale (PSS) is a 14-item scale that measures the degree to which participants perceive that their lives are stressful. Items are scored using a five point Likert scale ranging from 0 = "never" to 4 = "very often." A four-item version of the scale was used. The four items used were those that were correlated most highly with PSS total scores. Using the 4-item version, PSS total scores range from a minimum of 0 to a maximum of 16 with higher scores indicating greater levels of stress. An example item from the PSS is "In the last month, how often have you felt that you were unable to control the important things in your life?" Internal consistency for the four-item version was reported as good (Cronbach's $\alpha =$.72, Cohen, et al., 1983). **Decentered Perspective.** The Depression Implicit Attitude Test (D-IAT) is a computerized reaction time task used to assess the strength of mental associations. Specifically, participants sorted stimuli based on two concepts: "me" vs. "not me", and "DEPRESSED" vs. "NOT DEPRESSED". One block of critical trials (Task 1) presents participants with the task of sorting stimuli as "DEPRESSED + me" or "NOT DEPRESSED + not me" (Figure 3). Another block (Task 2) requires participants to sort stimuli as "NOT DEPRESSED + me" or "DEPRESSED + not me" (Figure 4). As discussed below, the relative strengths of automatic mental associations can be inferred from the difference in response times on Task 1 and Task 2. *D-IAT Stimuli*. Me/not me words were derived from previous IAT research (Brown & Ryan, 2003). Me words included me, mine, my, and I. Not me words included them, they, it, their, and other. The depressed words were lonely, depressed, guilty, failure, hopeless, gloomy, unhappy, discouraged, sad, and low. The not depressed words were content, joyful, happy, pleased, excited, cheerful, positive, funny, fun, and merry (Waters et al., 2009). D-IAT Procedure. For each trial, participants were presented with a word in the center of a computer monitor (Figures 3 and 4). Participants categorized each stimulus word by pressing either the "L" key or the "R" key on the computer keyboard. Labels on the top of the screen reminded participants which two categories corresponded to the "L" and "R" key, respectively for the current trial. Instructions reminded participants to respond to each trial as quickly and accurately as possible. In three blocks (1, 2 and 5), the computer randomly presented words from the stimulus lists. In four blocks (3, 4, 6 and 7), the computer randomly presented words while alternating between a depressed/not depressed word and a me/not me word (Table 3). A correct response resulted in the presentation of the next word after an interval of 150 ms. Participants were notified of errors by a red "X" that appeared and remained below the stimulus until the response was corrected. Researchers instructed participants to correct errors quickly (Waters et al., 2007; Waters et al., 2009). *D-IAT Scoring.* Greenwald et al. (2003)'s preferred scoring algorithm was used to calculate the IAT effect (Greenwald, Nosek, & Banaji, 2003, Table 3). A difference score between mean RTs per trial on Task 1 and Task 2 was computed. The IAT effect, D, was computed by dividing the difference score by the pooled standard deviation of response times. The scoring reduces the correlation between D and overall reaction time (RT) a measure of processing speed. Assessments with response times of < 300 ms on more than 10% of the trials (7 participant assessments or 4.43% of participants) were discarded. Responding in less than 300 ms indicates that participants are responding without completing the task. All response times > 10,000 ms were also discarded. Response times greater than 10,000 ms indicate that the participant temporarily abandoned the task. Incorrect response RTs were replaced by the block mean (correct responses) + 600ms (error penalty, Greenwald et al., 2003) (Waters et al., 2007; Waters et al., 2009). The IAT effect, captured with the IAT D-score, reveals whether mental associations are stronger between "DEPRESSED + me" and "NOT DEPRESSED + not me" (Task 1) compared to "NOT DEPRESSED + me" and "DEPRESSED + not me" (Task 2) (de Houwer, 2002). In the present conceptualization, stronger mental associations between "DEPRESSED + me" and "NOT DEPRESSED + not me" represent a mindless state where little distance exists between an individual's sense of self and negative (specifically depressive) contents of consciousness (see Figure 5). Stronger mental associations between "NOT DEPRESSED + me" and "DEPRESSED + not me" represent a mindful state, characterized by a decentered perspective to negative (specifically
depressive) contents of consciousness (see Figure 6; Waters et al., 2009). **Dependence.** The Wisconsin Inventory of Smoking Dependence Motives (WISDM-68) is a 68 item multidimensional questionnaire that measured tobacco dependence. Items were scored using a seven point Likert scale ranging from 1 = "not true of me at all" to 7 = "extremely true of me." The total WISDM score, calculated by summing 13 subscale scores, ranged from 13 to 91 with higher scores indicating greater levels of dependence. Example items from the WISDM include "I frequently smoke to keep my mind focused" and "Smoking helps me deal with stress." Internal consistency for the total scale is excellent (Cronbach's α = .97 - .99) (Piper et al., 2004). #### **Data Analysis** Strategy 1. The causal steps approach involved using regression analyses to infer the existence of specific indirect effects. Given predictor variable X, possible mediators M_1 - M_4 , and outcome variable Y, Step 1 required using regression to establish a significant path correlation between X and Y (path c). In Step 2, a significant correlation using a regression equation between X and M (path a) was established. Step 3 demonstrated that M predicts Y while controlling for X (path b). All four possible mediators were entered simultaneously during this step. Again, a regression equation was used. If the path from X to Y was reduced to zero with the addition of M (path c'), then requirements for step 4 were met and total mediation occurred. Meeting steps 1 - 3, but not step 4 indicated partial mediation (Baron & Kenny, 1986). The causal steps approach has several strengths, including being the most widely used and recognized test of mediation. Yet, there are two major limitations to the method. The causal steps approach is poorly powered when the direct effect of X on Y is small (c' < = 0.14). Additionally, the causal steps approach infers but does not provide an estimate of the indirect effect in the population. With a significant c path (Step 1), a path (Step 2), and b path (Step 3), a researcher can infer that an indirect effect of X on Y through M_1 must exist; however, the researcher cannot estimate the indirect effect, and subsequently is unable to test the statistic for significance (Fritz & MacKinnon, 2007; A. F. Hayes, 2009). Strategy 2. The Sobel (1982) test provides the estimate of the indirect effect that the causal steps approach lacks. Using the path coefficients derived from the analyses described above, multiplying the a path coefficient by the b path coefficient and dividing by an estimate of the standard error of a*b yields an estimate of a*b in the form of a z-statistic. The z-statistic may then be used to test the null hypothesis that a*b is equal to zero in the population. While the Sobel test is also widely used and recognized, it also has limitations. The test is poorly powered. Additionally, because the Sobel test is a z-statistic, it assumes normality in the sampling distribution of a*b; however, this assumption is routinely violated. When a*b does not equal zero, sampling distributions of a*b are skewed and have excess kurtosis (Fritz & MacKinnon, 2007; A. F. Hayes, 2009; MacKinnon et al., 2007). Strategy 3. PRODCLIN was used to compute confidence limits for the indirect effect based on the distribution of the product of the a and b paths. Values of α (a path regression coefficient), β (b path regression coefficient), δ_{α} (a path standard error), δ_{β} (b path standard error), and ρ (correlation between α and β) can be used to calculate confidence intervals based on a standard normal distribution using \pm 1.96 for critical values. The distribution of the indirect effect is seldom normal. Simulation studies have verified that confidence intervals derived from a standard normal distribution are often inaccurate. PRODCLIN provides confidence intervals based on the asymmetric distribution of the product of two standard normal variables, using tables of critical values determined by the value of α , B, δ_{α} , and δ_{B} (MacKinnon et al., 2007). Values of α , B, δ_{α} , and δ_{B} were obtained during the Strategy 1, causal steps analyses. The null hypothesis for this test is that the indirect effect through each mediator is equal to zero; therefore, the null hypothesis was rejected for any confidence interval that did not contain zero. Strategy 4. The study used a resampling procedure to estimate confidence intervals around the indirect effect. While PRODCLIN uses critical values from a previously derived and static distribution of the product of two standard normal variables, bootstrapping involves creating a unique distribution of the indirect effect from the experimental data. Five thousand estimates of the indirect effect were calculated, each by drawing a sample of N=140 with replacement from the dataset. Ninety-five percent confidence intervals were calculated from the sampling distributions obtained. The confidence intervals were corrected for bias resulting from skew in the sampling distribution, yielding bias-corrected confidence intervals. The null hypothesis for this test is that the indirect effect through each mediator is equal to zero; therefore, the null hypothesis was rejected for any confidence interval which does not contain zero (MacKinnon et al., 2007). All four methods of analysis were repeated with age and sex entered as covariates. Age was correlated with mindfulness such that older people had higher levels of mindfulness (r = .25, p = .003). Sex was correlated with tobacco dependence such that females had higher levels of dependence (r = .16, p = .05). Race, marital status, education level, employment status, household income, cigarettes smoked per day, and expired carbon monoxide level were not correlated with the independent or dependent variable under investigation in this study and were therefore not included as covariates. The study used SPSS Version 18 for Strategy 1, the causal steps approach. An online calculator available at http://www.people.ku.edu/~preacher/sobel/sobel.htm was used for Strategy 2, the Sobel test (Preacher, 2010). The study used the PRODCLIN R macro downloadable from http://www.public.asu.edu/~davidpm/ripl/Prodclin/ for Strategy 3 (MacKinnon, n.d.). PRODCLIN macros are also available for SAS or SPSS. For Strategy 4, biascorrected bootstrapping, the study used a SAS macro available from http://www.afhayes.com/spss-sas-and-mplus-macros-and-code.html#indirect (A. F. Hayes, n.d.). # **Power Analysis** The power of a test to detect an indirect effect is a function of both the test itself and the magnitude of the a path, the b path, and the c' path in the population. Generally speaking, power is maximized when the b path is somewhat larger than the a path (Kenny, 2009). Also, analyses based on asymmetric sampling distributions of the indirect effect tend to be more powerful than analyses that use symmetric distributions of the indirect effect (A. F. Hayes, 2009). Fritz and MacKinnon (2007) reported necessary sample sizes to achieve 80% power for common tests of mediation based on simulations. If the a and b path coefficients (expressed as standardized regression coefficients) are small to medium (a = 0.26, b = 0.26), then the causal steps approach requires a sample size of 158 (if c' = 0.59) to provide 80% power to detect a mediation effect. With the same small to medium a and b path coefficients, the Sobel test requires a sample size of 196, PRODCLIN requires a sample size of 161, and bias-corrected bootstrapping requires a sample size of 148. Other sizes of the a and b path yield a similar pattern of results. Bias-corrected bootstrapping emerged as the most powerful method of analysis. When the direct effect is medium to large (c' path \geq .39), the causal steps approach and PRODCLIN are comparable and the Sobel test is the least powerful approach. When the direct effect is small ($c' \leq 0.14$), the causal steps approach is poorly powered. In this case, PRODCLIN is the second most powerful test after bias-corrected bootstrapping, the Sobel test is the third most powerful, and the causal steps is the least powerful. Previous research revealed a correlation between mindfulness and positive affect, negative affect, and perceived stress (Waters, et al., 2009). Correlations between mindfulness and positive affect ranged from r = .30 to .39. Correlations between mindfulness and negative affect ranged from r = -.39 to -.43. Brown & Ryan (2003) reported a correlation between mindfulness and perceived stress of r = -.46. While these data can be used to estimate the a path of our analyses, a review of the literature did not reveal appropriate data for estimating the b or c' path.¹ Because the study used an existing data set, the sample size was limited to N = 140. Previous studies indicated that the a path for the mediators tested in this study may be expected to range from the absolute value of $r = \pm .3$ to $\pm .46$ (Brown & Ryan, 2003). While the b path cannot be estimated from the literature, Fritz and McKinnon's (2007) analyses revealed that, for bias-corrected bootstrapping, there was close to 80% power if a = 0.26 and b = 0.26. PRODCLIN, another analysis used, was less powerful than bias-corrected bootstrapping, comparable in power to the causal steps, and more powerful than the Sobel test (Fritz & MacKinnon, 2007). The study was marginally underpowered, increasing the likelihood for a type II error (not rejecting the null hypothesis when it is false in the population). The combination of using more powerful tests and replicating results using four different
methods mitigated the power limitations of a pre-determined sample size. #### Results ## Descriptives Data from 140 participants were used in the primary analyses. The descriptive statistics for this sample are presented in Table 4. MAAS scores, PA scores, and PSS scores were not significantly different from the samples with which the measures were normed (Brown & Ryan, 2003; Cohen et al., 1983; Watson et al., 1988). NA scores were higher (t [1140] = 5.82, p < .001) in this sample than in the normative sample, which constitutes mildly elevated levels of negative affect (Watson et al., 1988). WISDM scores were elevated in the study sample compared to the normative sample (t [1209] = 3.61, p < .001); however, the difference while statistically significant is not clinically relevant (Piper et al., 2007). Both the study sample and the normative sample scores indicated moderate dependence on cigarettes. A normative sample was not available for the depression IAT (D-IAT). # **Completers vs. Non-completers** The study compared the D-IAT completers (n = 140) to the D-IAT non-completers (n = 18) on all demographic statistics and major variables used in the study analyses to gain confidence that the two groups were equivalent. No significant differences were found between completers and non-completers on demographic statistics (Table 5). Additionally, no significant differences were found between completers and non-completers on MAAS, PANAS-NA, PANAS-PA, PSS, D-IAT, or WISDM scores (Table 6). #### **Mediational Analyses** The significant total effect of the MAAS on the WISDM (B = -4.27 [1.19], p < .001) appears in Figure 7. Examining the regression equation reveals that for every one standard deviation increase on the MAAS, predicted WISDM scores decrease by -4.27 units, approximately one third of a standard deviation. The association between MAAS scores and WISDM scores was of moderate magnitude (r = -0.27, p = .001). The results of the four analyses conducted for each mediator are summarized in Table 7. **Negative Affect.** Using Strategy 1, analyses revealed a robust effect of the MAAS on the PANAS-NA (B = -3.90 [.68], p < .001); however the path between PANAS-NA and the WISDM, while controlling for the MAAS, PANAS-PA, the PSS, and the D-IAT was not significant (B = 0.23 [.17], p = .19). Because criteria for Step 3 were not met, we conclude that the PANAS-NA is not a significant mediator of the relationship between MAAS scores and WISDM scores. The Sobel test (Strategy 2), PRODCLIN (Strategy 3), and bias-corrected bootstrapping (Strategy 3) revealed similar results to Strategy 1. Using the Sobel test, multiplying the a_1 and b_1 path coefficients resulted in an indirect effect of $a_1*b_1=-0.90$. Dividing a_1*b_1 by an estimate of the standard error of a_1*b_1 yielded a nonsignificant z-statistic (z=-1.30, p=.19). PRODCLIN yielded 95% Confidence Intervals with a point estimate of $a_1*b_1=-0.90$, a lower bound of -2.31 and an upper bound of 0.38. Bias-corrected bootstrapping resulted in a point estimate of $a_1*b_1=-0.88$ bounded by a lower bound of -2.32 and an upper bound of 0.58 (95% CI [-2.32, 0.58]). Because both the PRODCLIN and bias-corrected bootstrapping confidence intervals contain zero, we do not reject the null hypothesis that $a_1*b_1=0$ in the population and conclude that PANAS-NA is not a significant mediator of the association between MAAS scores and WISDM scores, using both Strategy 3 and Strategy 4. 35 **Positive Affect.** Using Strategy 1, the causal steps approach, we found the direct effect of the MAAS on the WISDM to be significant (B = -4.27 [1.19], p < .001), passing Step 1. Analyses revealed a robust effect of the MAAS on the PANAS-PA (B = 2.50 [.75], p = .001). Likewise, the path between PANAS-PA and the WISDM, while controlling for the MAAS, PANAS-NA, the PSS, and the D-IAT, was significant (B = -0.50 [.15], p = .002), passing Step 3. We concluded that the PANAS-PA was a significant partial mediator using the causal steps approach. The Sobel test (Strategy 2), PRODCLIN (Strategy 3), and bias-corrected bootstrapping (Strategy 3) revealed similar results to Strategy 1. Using the Sobel test, multiplying the a_1 and b_1 path coefficients resulted in an indirect effect of $a_2*b_2=-1.24$. Dividing a_2*b_2 by an estimate of the standard error of a_2*b_2 yielded a significant z-statistic (z=-2.32, p=.02. PRODCLIN yielded a point estimate of $a_2*b_2=-1.25$ and 95% confidence intervals with a lower bound of -2.43 and an upper bound of -0.37. Bias-corrected bootstrapping resulted in a point estimate of $a_2*b_2=-1.25$ bounded by a lower bound of -2.83 and an upper bound of -0.39 (95% CI [-2.83, -0.39]). (See Figure 8 for the distribution of 5,000 bootstrap estimates obtained during analyses). Because both the PRODCLIN and bias-corrected bootstrapping confidence intervals do not contain zero, we reject the null hypothesis that $a_2*b_2=0$ in the population and conclude that PANAS-PA is a significant mediator of the association between MAAS scores and WISDM scores, using Strategy 3 and 4. **Perceived Stress.** Analyses revealed a robust effect of the MAAS on the PSS (B = -1.50 [.24], p < .001). The path between PSS and the WISDM, while controlling for the MAAS, PANAS- NA, the PANAS-PA, and the D-IAT, was not significant (B = -0.80 [.55], p = .15). We concluded that the PSS was not a significant mediator using the causal steps approach. The Sobel test (Strategy 2), PRODCLIN (Strategy 3), and bias-corrected bootstrapping (Strategy 3) revealed similar results to Strategy 1. Using the Sobel test, multiplying the a_3 and b_3 path coefficients resulted in an indirect effect of $a_3*b_3=1.20$. Dividing a_3*b_3 by an estimate of the standard error of a_3*b_3 yielded a nonsignificant z-statistic (z=1.41, p=.16). PRODCLIN yielded a point estimate of $a_3*b_3=1.20$ and 95% confidence intervals with a lower bound of -.39 and an upper bound of 2.95. Bias-corrected bootstrapping resulted in a point estimate of $a_3*b_3=1.18$ bounded by a lower bound of -0.42 and an upper bound of 3.12 (95% CI [-0.42, 3.12]). Because both the PRODCLIN and bias-corrected bootstrapping confidence intervals contain zero, we do not reject the null hypothesis that $a_3*b_3=0$ in the population and conclude that PSS scores do not significantly mediate the association between MAAS scores and WISDM scores, using Strategy 3 and 4. **Decentered Perspective.** Analyses revealed a robust effect of the MAAS on the D-IAT (B = -0.14 [0.04], p < .001). The path between the D-IAT and the WISDM, while controlling for the MAAS, PANAS-NA, the PANAS-PA, and the PSS, was significant (B = 4.65 [2.33], p = .05). We concluded that the D-IAT was a significant partial mediator using the causal steps approach. While PRODCLIN (Strategy 3) and bias-corrected bootstrapping (Strategy 4) revealed a similar significant finding, the Sobel test (Strategy 2) was nonsignificant. Using the Sobel test, multiplying the a_4 and b_4 path coefficients resulted in an indirect effect of $a_4*b_4=-0.65$. Dividing a_4*b_4 by an estimate of the standard error of a_4*b_4 yielded a nonsignificant z-statistic (z = -1.71, p = .08). PRODCLIN yielded a point estimate of a_4*b_4 = -.65 and 95% confidence intervals with a lower bound of -1.49 and an upper bound of -0.28 (95% CI [-1.49, 0.28]). Bias-corrected bootstrapping resulted in a point estimate of a_4*b_4 = -0.64 bounded by a lower bound of -1.72 and an upper bound of -0.12 (95% CI [-1.72, -0.12]). Because both the PRODCLIN and bias-corrected bootstrapping confidence intervals do not contain zero, we reject the null hypothesis that a_4*b_4 = 0 in the population and conclude that D-IAT scores do significantly mediate the association between MAAS scores and WISDM scores, using Strategy 3 and 4. Because three out of four strategies found the D-IAT scores to be a significant partial mediator, the effect is likely to be real. As stated above, a total effect of the MAAS on the WISDM was found (c = -4.27 [1.19], p < .001). After partialling out the variance in this association explained by the indirect effects of the four mediators under study, the direct effect of the MAAS on the WISDM was significant but reduced (c' = -2.67 [1.34], p = .05). The specific indirect effects identified ($a_1*b_1 = -.90$, $a_2*b_2 = -1.24$, $a_3*b_3 = 1.20$, $a_4*b_4 = -.65$) added to the direct effect (c' = -2.67) equals the total effect (c = -4.27). The model explains approximately 40% of the effect of the MAAS on the WISDM, indicating that other processes not represented in the current model account for the remaining 60% of the total effect. Sensitivity Analysis: Multiple Mediator Model with Covariates To further test the hypothesized model, results were replicated using all four strategies while controlling for age and sex (see Table 7 and Figure 9). As stated earlier, age was found to be significantly correlated with scores on the MAAS, such that older individuals yielded higher scores on the MAAS. Sex was correlated with WISDM scores such that female sex was associated with higher WISDM scores. A similar pattern of results was obtained while controlling for covariates with two exceptions. Using Strategy 1, the causal steps approach, the D-IAT no longer remained a significant mediator. Specifically, the b path (Step 3) just failed to reach significance (B = 4.15 [2.27], p = .07). Similarly, using Strategy 3, PRODCLIN, the D-IAT also did not remain significant. Analyses revealed a point estimate of a_4*b_4 = -0.54 and 95% confidence intervals with a lower limit of -1.30 and an upper limit of 0.02. The D-IAT remained a significant mediator using Strategy 4, Bootstrapping, the most powerful method of testing mediation. The pattern of results described above supported both the conclusion that the D-IAT is a significant mediator and the importance of using more powerful tests of mediation. #### Discussion
Several findings of interest emerged from the present study. As hypothesized, positive affect and a decentered perspective to depressive stimuli mediated the negative association between mindfulness and dependence. Contrary to hypotheses, negative affect and perceived stress were not mediators of the mindfulness-dependence relationship. Finally, the use of modern and powerful meditational analyses, such as bias-corrected bootstrapping, revealed that a decentered perspective was a significant mediator in the unadjusted model, whereas using traditional methods, such as the causal steps and the Sobel test, would have left this research question unanswered. As hypothesized, positive affect partially mediated the association between mindfulness and dependence when controlling for negative affect, perceived stress, and a decentered perspective. Specifically, higher levels of dispositional mindfulness were associated with higher levels of positive affect. Increased positive affect in turn was associated with lower dependence on tobacco. Current clinical practice guidelines focus heavily on reducing craving and negative affect through nicotine replacement therapy, problem-solving, and cognitive-behavioral interventions. Developing and using interventions that improve positive affect, such as mindfulness-based interventions, will likely impact treatment pathways not affected by conventional treatments. Identifying and impacting additional treatment pathways is necessary in order to improve the 15% success rate of quit attempts. While positive affect was a significant mediator of the negative association between dispositional mindfulness and cigarette-smoking dependence, it is likely not accurate to conclude that mindfulness reduces to trait positive affect. The association between dispositional mindfulness and dependence remained significant while controlling for positive affect, suggesting that much of the variance in the association remains unexplained. Additionally, a small but growing body of literature documented associations between mindfulness meditation and improvements in cognitive functioning (attention, working memory, and executive function) (Chisea, Calati, & Serretti, 2011). If mindfulness training reduced to trait positive affect, then improvements in cognition would be unexpected. Studying the effect of other methods of increasing positive affect on cigarette-smoking dependence and behavior may be warranted. Other methods of increasing positive affect include aerobic activity (Reed & Buck, 2009), using positive imagery (Holmes, Lang, & Shah, 2009; Sheldon & Lyubomirsky, 2006), and expressing gratitude (Seligman, Park, & Peterson, 2005; Sheldon & Lyubomirsky, 2006). A decentered perspective to depression-related stimuli partially mediated the association between mindfulness and cigarette dependence while controlling for negative affect, positive affect, and perceived stress. Like positive affect, this finding suggests an additional pathway that may be used to make future smoking cessation interventions more successful. However, a better understanding of the role of a decentered perspective is needed before this variable can be successfully operationalized. Currently, a consensus has not yet been reached as to whether the decentered perspective construct applies to all contents of consciousness or a specific subset. Shapiro et al. (2006) described reperceiving, a similar construct, as "a fundamental shift in perspective" through which "one is able to disidentify from the contents of consciousness (i.e. one's thoughts) and view his or her moment-by-moment experience with greater clarity and objectivity (Shapiro et al., 2006, p. 5)." Brach (2012) used the acronym RAIN to describe a brief mindfulness intervention similar to the decentered perspective and intended for use with "intense and difficult emotions." RAIN stands for "Recognize what is happening; Allow life to be just as it is; Investigate inner experience with kindness; and Non-identification (Brach, 2012)." Teasdale (2004) described mindfulness as an alternate cognitive mode that is "an exact antithesis to the ruminative cognitive mode" found in depressed individuals (Teasdale, 2004, p. 276). As briefly discussed previously, Waters et al. (2009) found that a decentered perspective to depression-, but not smoking- or anxiety- related stimuli was positively associated with dispositional mindfulness scores in smokers. This finding suggests that the decentered perspective is specific to depression-related stimuli, rather than broadly applying to the contents of consciousness (Waters et al., 2009). The finding also supported Teasdale's description of a decentered perspective as a cognitive mode that provides special protection from rumination. The decentered perspective warrants future study including experimentally manipulating mindfulness and measuring the effect on a decentered perspective to depressive stimuli and tobacco-smoking dependence. Additional research is needed to validate the D-IAT as a measure of a decentered perspective and to develop additional validated measures of a decentered perspective. Currently, there is a single validated measure of a decentered perspective, a subscale of the Experiences Questionnaire (Fresco et al., 2007). 42 Contrary to hypotheses, negative affect and perceived stress were not significant partial mediators of the association between mindfulness and cigarette dependence. This finding is especially surprising considering the well-documented negative associations between negative affect, stress, and mindfulness and the equally well-documented positive associations between negative affect, stress, and tobacco dependence. Several authors have suggested that mindfulness may moderate the association between negative affective states and substance use. Individuals high in mindfulness may be able to tolerate negative affective states without relapsing, whereas individuals low in mindfulness may experience the same negative affective states without being able to maintain abstinence. Specifically, Bowen and Marlatt (2009) found that mindfulness training significantly moderated the relationship between negative affect and urges to smoke such that participants in the mindfulness group displayed a weaker relationship between affect and urges to smoke than participants in the control group. Gifford et al. (2004) found that absolute levels of negative affect and withdrawal symptoms did not predict quit rates, while having an avoidant or inflexible response style to negative affective states did predict quit rates in their study of ACT for smoking cessation. This finding provides more evidence that mindfulness training may reduce smoking by changing an individual's response to negative affect instead of changing the level of negative affect experienced. A future study that experimentally manipulates mindfulness and uses EMA methodology to measure state negative affect and relapses during a quit attempt would be useful in further testing this hypothesis. Having a decentered perspective was a significant mediator using the causal steps, PRODCLIN, and bias-corrected bootstrapping; however, the Sobel test was not significant. The causal steps and the Sobel test are older, more widely used, and less powerful than PRODCLIN and bias-corrected bootstrapping. Had the analyses been limited to the more traditional tests, the causal steps would have revealed a significant partial mediator and the Sobel test would have revealed a non-significant effect. Limited to the two tests, the conservative investigator would be unable to conclude that a decentered perspective is a significant partial mediator. Examining the results of PRODCLIN and bias-corrected bootstrapping in addition to the more traditional methods allows the conservative investigator to conclude with more confidence that the effect identified with the causal steps and verified with PRODCLIN and bias-corrected bootstrapping reflects a true effect in the population rather than a type I error. When controlling for age and sex, the results were more mixed. Partial mediation assessed with the bias-corrected bootstrapping, generally the most powerful method, retained significance, but the causal steps and PRODCLIN methods just failed to reach significance. It is likely that the effect is real; however, only bias-corrected bootstrapping had the power to correctly identify it in the current sample. These analyses will be repeated with a larger sample when data from the Project Mind main study is available. # Strengths The current study had several notable strengths including the assessment of conceptually distinct mediators, the power of the study, the attempt to measure a decentered perspective, and the use of several statistical analyses to assess mediation. This study examined conceptually distinct mediators including affective processes (positive and negative affect), explicit cognitive processes (perceived stress), and implicit cognitive processes (a decentered perspective). Previous studies of mindfulness for smoking cessation include one study that identified a single mediator. Gifford et al. (2004) operationalized and tested avoidance and inflexibility as a mediator of the association between mindfulness training and abstinence at follow-up. Despite being marginally underpowered, the data provided a large enough sample size to identify small to medium indirect effects. Finally, four different methods of assessing mediation were used. Methods included traditional methods (causal steps and the Sobel test) and newer, more powerful methods (PRODCLIN and bias-corrected bootstrapping). Replicating analyses with the different methods elucidated the utility of the more statistically advanced methods. #### Limitations Use of a cross-sectional design for testing mediation was the main limitation of the study. Using cross-sectional data to study what is by definition a longitudinal
process often results in biased - potentially greatly biased - estimates of longitudinal mediation parameters (Maxwell & Cole, 2007). If a significant indirect effect in a cross-sectional study were observed, then the finding would not necessarily mean that a significant indirect effect would be present in a longitudinal dataset. Similarly, if a non-significant indirect effect in a cross-sectional study were observed, then it is still possible that a significant indirect effect would be present longitudinally. In light of this limitation, the current study is hypothesis generating. A second limitation is that we did not manipulate mindfulness as an experimental variable. Therefore, the pattern of causal relationships remains uncertain. The dependent variable was dependence on cigarettes rather than abstinence during a quit attempt. Measures of dependence are strongly related to variables of interest such as abstinence, withdrawal, and biomarkers for metabolism of nicotine (Piper, et al., 2007). However, it is possible that a mediating role of negative affect and perceived stress would have been revealed if abstinence were the dependent variable. Finally, the depression IAT is a novel and currently unvalidated measure of a decentered perspective. While using the depression IAT may introduce bias by assuming that mindfulness is a positive state of mind, there is both theoretical and empirical evidence suggesting that mindfulness is positively associated with positive affect and is incompatible with depressive rumination (Brown & Ryan, 2003; Teasdale, 2004; Waters, et al., 2009). ### **Future Directions** Future directions for research include using the Project Mind main study data to replicate and extend the present findings. The main study consists of an RCT of Mindfulness-Based Therapy for Smoking versus Health Education and Cognitive Behavioral Therapy. The new study provides several improvements over the current study. The main study used an eight week Mindfulness Based Therapy for Smoking intervention to experimentally manipulate mindfulness. During the fifth week of training, participants attempted to quit smoking. Participants were followed for 26 weeks post-quit. This design allows for stronger conclusions about causality to be drawn based on the chronological measurement of the variables. The independent variable, treatment condition, was manipulated prior to quit day. Mediators were measured at the quit day (Week 0) and the dependent variable, abstinence, was measured at Week +26. Additionally, using abstinence as the dependent variable (instead of dependence) allows for the study of the behavioral variable of interest (abstinence), instead of a psychological proxy (dependence). Additionally, a future study was planned using ecological momentary assessment (EMA) methodology to test the efficacy of a brief mindfulness intervention for smoking reduction. The study will provide two weeks of longitudinal data. Mindfulness will be manipulated by administering a twenty-minute mindfulness intervention on a hand-held device once per day. Two measures of mindfulness, the MAAS and the Toronto Mindfulness Scale (Lau et al., 2006), will be used to triangulate on this key construct. Additionally, two measures of a decentered perspective will be used, the depression IAT and the Experiences Questionnaire (Fresco, et al., 2007), a validated self-report measure. Smoking rate, dependence, and salivary cotinine will be measured. The second study will provide an opportunity to replicate the current study's findings. Additionally, using EMA methodology would allow for more fine-grained analysis of variables (mindfulness, cognition, emotion, and smoking) that likely share associations of reciprocal causality. For example, whether a brief mindfulness intervention influences affect and implicit cognition can be examined, and whether the association between affect and craving/smoking is attenuated in the mindful group can be assessed. Using a brief mindfulness intervention will also provide information about the dose-response curve of mindfulness for smoking. Finally, it may be useful in future research to include measures of attention and executive function, as a recent meta-analysis has revealed that mindfulness can improve these cognitive functions (Chisea et al., 2011). #### References - Altner, N. (2002). Mindfulness practice and smoking cessation: The Essen Hospital Smoking Cessation Study (EASY). *Journal for Meditation and Meditation Research*, 1, 9-18. - Baer, R. A. (2003). Mindfulness training as a clinical intervention: A conceptual and empirical review. *Clinical Psychology: Science and Practice, 10*(2), 125-143. - Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in socila psychological research: Conceptual, strategic and statistical considerations. *Journal of Personality and Social Psychology, 51*, 1173-1182. - Bodhi, B. (2011, June 16th, 2011). The Noble Eightfold Path: The way to the end of suffering Retrieved 13 October, 2011, from http://www.accesstoinsight.org/lib/authors/bodhi/waytoend.html - Bowen, S., & Marlatt, A. (2009). Surfing the urge: Brief mindfulness-based intervention for college student smokers. *Psychology of Addictive Behaviors*, *23*(4), 666-671. - Brach, T. (2012). Working with difficulties: The blessings of RAIN Retrieved July 11th, 2012, from http://www.tarabrach.com/articles/RAIN-WorkingWithDifficulties.html - Brewer, J. A., Mallik, S., Babuscio, T. A., Nich, C., Johnson, H. E., Deleone, C. M., . . . Rounsaville, B. J. (2011). Mindfulness training for smoking cessation: Results from a randomized controlled trial. *Drug and Alcohol Dependence*. - Brown, K. W., & Ryan, R. M. (2003). The benefits of being present: Mindfulness and its role in psychological well-being. *Journal of Personality and Social Psychology*, 84(4), 822-848. - Brown, K. W., Ryan, R. M., & Creswell, J. D. (2007). Mindfulness: Theoretical foundations and evidence for its salutary effects. *Psychological Inquiry*, *18*(4), 211-237. - Chisea, A., Calati, R., & Serretti, A. (2011). Does mindfulness training improve cognitive abilities? A systematic review of neuropsychological findings. *Clinical Psychology Review,* 31, 449-464. - Cinciripini, P., & McClure, J. B. (1998). Smoking cessation: Recent developments in behavioral and pharmacological interventions. *Oncology*, *12*(2). - Cohen, S., Kamarck, T., & Mermelstein, R. (1983). A global measure of perceived stress. *Journal of Health and Social Behavior*, *24*(4), 385-396. - Cropley, M., Ussher, M., & Charitou, E. (2007). Acute effects of a guided relaxation routine (body scan) on tobacco withdrawal symptoms and cravings in abstinent smokers. **Addiction, 102, 989-993.** - Davis, J. M., Fleming, M. F., Bonus, K. A., & Baker, T. B. (2007). A pilot study on mindfulness based stress reduction for smokers. *BMC complementary and alternative medicine*, 7(1), 2. - Dvorak, R. D., & Simon, J. S. (2008). Affective differences among daily tobacco users, occasional users, and non-users. *Addictive Behaviors*, *33*(1), 211-216. - Fresco, D. M., Moore, M. T., van Dulmen, M. H. M., Segal, Z. V., Ma, S. H., Teasdale, J. D., & Williams, J. M. G. (2007). Initial psychometric properties of the Experiences Questionnaire: Validation of a self-report measure of decentering. *Behavior Therapy, 38*, 234-246. - Fritz, M. S., & MacKinnon, D. P. (2007). Required sample size to detect the mediated effect. *Psychological Science, 18(3), 233-239. - Gifford, E. V., Kohlenberg, B. S., Hayes, S. C., Antonuccio, D. O., Piasecki, M. M., Rasmussen-Hall, M. L., & Palm, K. M. (2004). Acceptance-based treatment for smoking cessation. **Behavior Therapy, 35(4), 689-705.** - Glautier, S. (2004). Measures and models of nicotine dependence:positive reinforcement. **Addiction, 99(Suppl. 1), 30 50** - Greenwald, A. G., Nosek, B. A., & Banaji, M. R. (2003). Understanding and using the Implicit Association Test: I. An improved scoring algorithm. *Attitudes and Social Cognition*, *85*(2), 197-216. - Hayes, A. F. (2009). Beyond Baron and Kenny: Statistical mediation analysis in the new millennium. *Communication Monographs*, *76*(4), 408-420. - Hayes, A. F. (n.d.). My macros and code for SPSS and SAS Retrieved June 7th, 2011, from http://www.afhayes.com/spss-sas-and-mplus-macros-and-code.html - Hayes, S. C., Luoma, J. B., Bond, F. W., Masuda, A., & Lillis, J. (2006). Acceptance and Commitment Therapy: Model, processes and outcomes. *Behavior Research and Therapy*, *44*(1), 1-25. - Hayes, S. C., Masuda, A., Bissett, R., Luoma, J. B., & Guerrero, L. F. (2004). DBT, FAP, and ACT: How empirically oriented are the new behavior therapy technologies? *Behavior Therapy,*35, 35-54. - Hofmann, S. G., Sawyer, A. T., Witt, A. A., & Oh, D. (2010). The effect of Mindfulness-Based Therapy on anxiety and depression: A meta-analytic review. *Journal of Consulting and Clinical Psychology*, 78(2), 169-183. - Holmes, E. A., Lang, T. J., & Shah, D. M. (2009). Developing interpretation bias modification as a "cognitive vaccine" for depressed mood: Imagining positive events makes you feel better than thinking about them verbally. *The Journal of Abnormal Psychology, 118*(1), 76-88. - Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: Past, present, and future. Clinical Psychology: Science and Practice, 10(2), 144-156. - Kassel, J., Stroud, L., & Paronis, C. (2003). Smoking, stress, and negative affect: correlation, causation, and context across stages of smoking. *Psychological Bulletin*, *129*(2), 270-304. - Kenny, D. A. (2009, November 15, 2009). Mediation Retrieved June 7th, 2011, 2011 - Kumar, S. M. (2002). An introduction to Buddhism for the Cognitive-Behavioral therapist. Cognitive and Behavioral Practice, 9, 40-43. - Lau, M. A., Bishop, S. R., Segal, Z. V., Buis, T., Anderson, N. D., Carlson, L. E., . . . Devins, G. (2006). The Toronto Mindfulness Scale: Development and validation.
Journal of Clinical Psychology, 62(12), 1445-1467. - Leigh, J., Bowen, S., & Marlatt, A. (2005). Spirituality, mindfulness, and substance abuse. *Addictive Behaviors*, *30*, 1335-1341. - Leventhal, A. (2010). Do individual differences in reinforcement smoking moderate the relationship between affect and urge to smoke? *Behavioral Medicine*, *36*(1), 1-6. - MacKinnon, D. P. (2008). *Introduction to statistical mediation analysis*. New York, New York: Taylor and Francs Group. - MacKinnon, D. P. (n.d.). PRODCLIN Retrieved June 7th, 2011, from http://www.public.asu.edu/~davidpm/ripl/Prodclin/ - MacKinnon, D. P., Fritz, M. S., Williams, J., & Lockwood, C. M. (2007). Distribution for the product confidence limits for the indirect effect: Program PRODCLIN. *Behavior Research Methods*, *39*(3), 384-389. - MMWR. (2011). Quitting smoking among adults United States, 2001-2010. In C. f. D. C. a. Prevention (Ed.), *Morbidity and Mortality Weekly Report* (Vol. 60, pp. 1513 1519). - Piper, M. E., McCarthy, D. E., Bolt, D. M., Smith, S. S., Lerman, C., Benowitz, N., et al. (2007). Assessing dimensions of nicotine dependence: An evaluation of the Nicotine Dependence Syndrome Scale (NDSS) and the Wisconsin Inventory of Smoking Dependence Motives (WISDM). *Nicotine & Tobacco Research*, 10(6), 1009-1020. - Piper, M. E., Piasecki, T. M., Federman, E. B., Bolt, D. M., Smith, S. S., Fiore, M. C., & Baker, T. B. (2004). A Multiple Motives Approach to Tobacco Dependence Motives (WISDM-68). *Journal of Consulting and Clinical Psychology, 72*(2), 139-154. - Pomerleau, C. S., & Pomerleau, O. F. (1992). Euphoriant effects of nicotine in smokers. *Psychopharmacology, 108, 460-465. - Preacher, K. J. (2010). Calculation for the Sobel Test Retrieved June 7th, 2011, from http://www.people.ku.edu/~preacher/sobel/sobel.htm - Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. *Behavior Research Methods*, 40(3), 879-891. - Prochaska, J. O., DiClemente, C. C., & Norcross, J. C. (1992). In search of how people change: Applications to addictive behavior. *American Psychologist*, *47*, 1102-1114. - Reed, J., & Buck, S. (2009). The effect of regular aerobic exercise on positive-activated affect: A meta-analysis. *Psychology of Sport and Exercise*, *10*, 581-594. - Rogojanski, J., Vettese, L. C., & Antony, M. M. (2011). Coping with cigarette cravings: Comparison of suppression versus mindfulness-based strategies. *Mindfulness*, *2*, 14-26. - Seligman, M. E. P., Park, N., & Peterson, C. (2005). Positive psychology progress: Empirical evaluation of progress. *American Psychologist*, *60*(5), 410-421. - Shapiro, S. L., Carlson, L. E., Astin, J. A., & Freedman, B. (2006). Mechanisms of mindfulness. *Journal of Clinical Psychology, 62*(3), 373-386. - Sheldon, K. M., & Lyubomirsky, S. (2006). How to increase and sustain positive emotion: The effects of expressing gratitude and visualizing best possible selves. *The Journal of Positive Psychology*, 1(2), 73-82. - Shiffman, S., & Gwaltney, C. J. (2008). Does heightened affect make smoking cues more salient? **Journal of Abnormal Psychology, 117(3), 618-624.** - Shiffman, S., Paty, J. A., Gyns, M., Kassel, J. A., & Hickcox, M. (1996). First lapses to smoking: Within-subjects analysis of real-time reports. *Journal of Consulting and Clinical*Psychology, 64(2), 366-379. - Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New procedures and recommendations. *Psychological methods*, *7*(4), 422-445. - Sobel, M. E. (1982). Asymptotic confidence intervals for indirect effects in structural equation models. *Sociological Methodology*, *13*, 290-312. - Sondik, E. J., Madans, J. H., & Gentleman, J. F. (2010). Vital and health statistics: Summary health statistics for U.S. adults: National Health Interview Survey, 2009. Hyattsville, Maryland: DHHS. - Soria, R., Stapleton, J. M., Gilson, S. F., Sampson-Cone, A., Henningfield, J. E. & London, E. D. (1996). Subjective and cardiovascular effects of intravenous nicotine in smokers and nonsmokers. *Psychopharmacology*, *128*, 221-226. - Teasdale, J. D. (2004). Mindfulness-based cognitive therapy. In J. Yiend (Ed.), *Cognition, emotion, and psychopathology: theoretical, empirical, and clinical approaches* (pp. 270-289). Cambridge: Combridge University Press. - Teasdale, J. D., & Chaskalson, M. (2011). How does mindfulness transform suffering? I: The nature and origins of *dukkha*. *Contemporary Buddhism*, *12*(1), 89-102. - Teasdale, J. D., Segal, Z. V., Williams, J. M. G., Ridgeway, V. A., Soulsby, J. M., & Lau, M. A. (2000). Prevention of relapse/recurrence in Major Depression by Mindfulness-Based Cognitive Therapy. *Journal of Consulting and Clinical Psychology*, *68*(4), 615-623. - Tomkins, S. (1962). Affect imagery consciousness: Volume I the positive affects (Vol. I). Oxford, England: Springer. - Tomkins, S. (1963). Affect imagery consciousness: Volume II the negative affects (Vol. II). New York, New York: Springer. - Toneatto, T., & Nguyen, L. (2007). Does mindfulness meditation improve anxiety and mood syptoms? A review of the controlled research. *The Canadian Review of Psychiatry*, *52*(4), 260-266. - U.S. Department of Health and Human Services. (2000). Reducing tobacco use: A report of the surgeon general (S/N 017-001-00544-4). Atlanta, Georgia: Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health - U.S. Department of Health and Human Services. (2010). How tobacco smoke causes disease: The biology and behavioral basis for smoking-attributable disease- A report of the surgeon general (ISBN 978-0-16-084078-4). Atlanta, Georgia: Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health. - Ussher, M., Cropley, M., Playle, S., Mohidin, R., & West, R. (2009). Effect of isometric exercise and body scanning on cigarette cravings and withdrawal symptoms. *Addiction, 104*, 1251-1257. - Vidrine, J. I., Businelle, M. S., Cinciripini, P., Li, Y., Marcus, M. T., Waters, A. J., . . . Wetter, D. W. (2009). Associations of mindfulness with nicotine dependence, withdrawal, and agency. *Substance Abuse, 30,* 318-327. - Waters, A. J., Reitzel, L. R., Cinciripini, P., Li, Y., Marcus, M. T., Vidrine, J. I., . . . Wetter, D. W. (2009). Associations between mindfulness and implicit cognition and self-reported affect. *Substance Abuse*, *30*, 328-337. - Watson, D., & Clark, L. A. (1988). Development and Validation of Brief Measures of Positive and Negative Affect: The PANAS Scales. *Journal of Personality and Social Psychology, 54*(6), 1063-1070. - Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS Scales *Journal of Personality and Social Psychology*, *54*(6), 1063-1070. - Yuan, Y. (n.d.). medpower. Houston, TX. Retrieved September 12th, 2010 through personal communication. ### **Footnotes** ¹Power analyses for the Sobel test were computed using R 2.11.1 and a simulation (Yuan, n.d.). The simulation provides power for the Sobel test using inputted values for the a path, b path, c' path, and sample size. 1000 repetitions were used for each simulation. Using a sample size of 140, there was 96% - 100% power to detect a significant mediation effect when both the a and b path were greater than or equal to beta (standardized regression coefficient) = 0.39, a medium effect. Reducing either the a path or the b path below beta = 0.39 to beta = 0.26 (a small-to-medium effect), requires an increase in the other path to beta = 0.59, a large effect, in order to maintain 82 - 84% power to detect a significant mediation effect. Power was not degraded by varying the c' path from beta = 0 (complete mediation) to beta = 1 for the combinations of a and b paths described above. Power analyses were not conducted for the other three tests of mediation because simulation software for these tests was not readily available. Table 1 Summary of the Mindfulness Intervention for the Cigarette-Smoking Cessation Literature | Study | Purpose of
Study | Participants | Intervention | Independent
Variables | Dependent
Variables | Main Findings | |-----------------------------|--|--|---|--|------------------------------------|--| | Altner (2002) | controlled non-
randomized
longitudinal study
of MBSR for
smoking in a
workplace | 117 hospital
employees | MBSR (8
week) course | Group (NRT,
NRT + MBSR),
time | Abstinence rates at 12 months | Abstinence: Lower abstinence rates at 12 months in the MBSR + NRT group: NRT = 24.6%; NRT + MBSR = 32.6% | | Bowen and
Marlatt (2009) | RCT of a brief
mindfulness-
based
intervention
(urge-surfing) on
smoking behavior | 123 (33 F, 90 M) nicotine deprived undergraduat e students | Urge-surfing
during cue
exposure
exercise (4 x
5 min) | Group (Urge-
surfing,
control), time | smoking rate at 7 day
follow up | Cigarettes smoked per day for 7 days Significantly lower rates in the urge- surfing group (vs. control) Negative Affect No significant group x time interaction. Urges No significant group x time interaction. Moderation Analysis Mindfulness moderated the relation
between negative affect and urge. | | Brewer et al. (2011) | RCT of 4 week
Mindfulness
Treatment for
smoking | 87 (33 F, 54 M) treatment seeking smokers from the community | 4 week
course, two
1.5 hour
sessions per
week; 30
minute home
practice | Group (MT,
FFS), time | Smoking rate,
Abstinence | Smoking rate: MT group demonstrated greater reductions in cigarette use than control. Abstinence: MT group displayed trend towards greater abstinence immediately following treatment. Trend was significantly different at the 17 week follow-up. Point prevalence abstinence for MT was 30% vs. 5% in control. Home Practice: Home practice correlated with less cigarette use at the end of treatment. | |---|--|--|--|---|---|---| | Cropley, Ussher,
and Charitou
(2007) | RCT of a brief
mindfulness-
based
intervention
(body scan) on
desire to smoke | 30 (12 F, 18 M) overnight abstinent smokers from the community | body scan (10
minute) | group (body
scan, control);
time (5, 10, 15
minutes) | strength of desire to
smoke; irritability,
restlessness, and
tension | Strength of desire to smoke: Significant group by time interaction. Irritability: Main effect of group. Main effect of time. Restlessness: Main effect of group. Main effect of time. Tension: Main effect of group. Main effect of time. | | Davis, Fleming,
Bonus, and Baker
(2007) | uncontrolled
nonrandomized
pilot study of
MBSR for smoking
cessation | 18 (10 F, 8 M)
community
sample | MBSR (8
week) course | Meditation compliance, smoking, stress, affective distress, | Smoking abstinence | Abstinence: 55% point-prevalence abstinence at 6 week follow up | | Gifford et al.
(2004) | RCT of ACT vs. NRT for smoking cessation | 76 (59% F,
41% M)
community
sample of
smokers | ACT (seven week) (weekly individual and group therapy) | Group (ACT vs.
NRT), Time | 24 hour point prevalence smoking | Abstinence: ACT (vs. Control) significantly better abstinence rates at one year (Wald $\chi 2$ (1, N = 55) = 4.07, p = .04). No difference at post, and sixmonth follow-up. | |--|---|---|--|---|---|---| | Leigh, Bowen,
and Marlatt
(2005) | cross-sectional
study of
mindfulness,
spirituality,
alcohol, and
tobacco use | 196 (123 F,
70 M, 3 UNK)
undergraduat
e students | N/A | smoking status
(smoker, non-
smoker)
drinking status
(frequent binge,
non-drinker) | Mindfulness (FMI),
Spirituality | Mindfulness: Smokers (vs. non-smokers) have significantly higher level of mindfulness. Frequent Binge Drinkers (vs. non-drinkers) have significantly higher levels of mindfulness. | | Rogojanski,
Vetesse, and
Antony (2011) | RCT of urge-
surfing vs.
suppression | 61 (25 F, 36
M) | Urge-surfing
during cue
exposure | Condition
(mindfulness vs.
suppression);
time | Smoking, self-
efficacy, craving,
nicotine dependence,
affect, and
depression | Smoking amount: Main effect of time. No significant differences between study conditions. Self-efficacy: Main effect of time. No significant differences between study conditions. Craving: No significant differences. Negative Affect: Significantly reduced in the mindfulness condition. Depression: Significantly reduced in the mindfulness condition. Nicotine Dependence: Significantly reduced in the mindfulness condition. | Ussher, Cropley, Playle, Mohidin, and West (2009) RCT of body scan and isometric exercise vs. control 48 (17 F, 31 M) smokers from the community Ten minute body scan in the lab; followed by another ten minute body scan in the natural environment within three hours Group (body scan (BS), isometric exercise (IE), control); Time (pre, post, 5 minute, ten minute); Location (lab, natural environment) strength of desire to smoke; irritability, restlessness, tension, difficulty concentrating, stress **Overall:** No significant differences noted between BS and IE in the lab or the natural environment. # Strength of desire to smoke: Significantly lower scores in BS and IE (vs. control) in lab and natural environment. Irritability: Significantly lower scores in BS and IE (vs. control) in lab. Significantly lower scores in BS (vs. control and marginally significantly lower scores in IE (vs. control) in the natural environment. **Restlessness:** Significantly lower scores in BS and IE (vs. control) in natural environment (but not lab). **Tension**: No significant differences in lab; marginally lower scores in BS (vs. control) and significantly lower scores in IE (vs. control) in natural environment. **Difficulty Concentrating**: Significantly lower scores in BS and IE (vs. control) in lab and natural environment. **Stress**: Significantly lower scores in BS and IE (vs. control) in lab (but not natural environment). | Vidrine et al.
(2009) | Cross-sectional study of dispositional mindfulness, nicotine dependence, withdrawal, and agency | 158 (45% F,
55% M) | N/A | Mindfulness
(MAAS) | Nicotine Dependence, withdrawal, and agency | Mindfulness: negatively associated with nicotine dependence and withdrawal and positively associated with agency. | |--------------------------|---|-----------------------|-----|-----------------------|---|---| | Waters et al.
(2009) | Cross-sectional
study of
dispositional
mindfulness,
affect, attention,
and decentered
perspective | 158 (45% F,
55% M) | N/A | Mindfulness
(MAAS) | Positive Affect, Negative Affect, Perceived Stress, CESD, Smoking IAT, Anxiety IAT, Depression IAT, Smoking Stroop, Anxiety Stroop, Depression Stroop | Mindfulness positively associated with positive affect and negatively associated with negative affect, perceived stress, D-IAT, and CESD. Nonsignificant finding for smoking stroop, anxiety stroop, depression stroop, smoking IAT, and anxiety IAT. | Table 1 Note: ACT = Acceptance and commitment therapy; CESD = Center for epidemiological studies depression scale; F = female; FMI = Freiburg Mindfulness Inventory; D-IAT = Depression Implicit Association Test; M = male; MBSR = Mindfulness-based stress reduction; NRT = Nicotine replacement therapy; RCT = Randomized controlled trial; SE= Standard error; UNK = unknown. Table 2 Demographic Statistics | | Overall | Caucasian | African-
American | Other | |-----------------------------|---------------|---------------|----------------------|---------------| | Race | | 58.6% | 32.1% | 9.3% | | Gender | | | | | | Male | 55% | 56.1% | 46.7% | 69.2% | | Female | 45% | 43.9% | 53.3% | 30.8% | | Hispanic | 11.4% | 14.6% | 2.2% | 23.1% | | Education (M [SD]) | 13.49 (2.45) | 13.82 (2.38) | 12.80 (2.41) | 13.77 (2.71) | | Age (M [SD]) | 43.76 (11.78) | 44.89 (11.68) | 43.33 (11.98) | 38.08 (10.76) | | Marital Status | | | | | | Married/Cohabitating | 37.2% | 43.9% | 28.9% | 23.1% | | Single | 32.1% | 24.4% | 44.4% | 38.5% | | Divorced | 22.1% | 24.4% | 15.6% | 30.8% | | Other | 8.6% | 7.4% | 11.1% | 7.7% | | Employed | 57.9% | 62.2% | 51.0% | 53.8% | | Income < \$20,000 | 31.4% | 23.2% | 44.4% | 38.5% | | Cigarettes per day (M [SD]) | 20.40 (9.25) | 22.34 (9.14) | 17.89 (7.57) | 16.85 (12.38) | | Years smoked (M [SD]) | 25.00 (12.07) | 27.18 (12.34) | 22.78 (11.49) | 18.92 (9.23) | Table 2 Note: M = mean; SD = Standard Deviation. Table 3 Depression Implicit Association Test | Block | No.
Trials | Items assigned to LEFT key response | Items assigned to RIGHT key response | |-------|---------------|-------------------------------------|--------------------------------------| | 1 | 24 | DEPRESSED | NOT DEPRESSED | | 2 | 24 | me | not me | | 3 | 24 | DEPRESSED + me | NOT DEPRESSED + not me | | 4 | 48 | DEPRESSED + me | NOT DEPRESSED + not me | | 5 | 48 | NOT DEPRESSED | DEPRESSED | | 6 | 48 | NOT DEPRESSED
+ me | DEPRESSED + not me | | 7 | 48 | NOT DEPRESSED + me | DEPRESSED + not me | Table 3 note. This description of the D-IAT is taken from previous studies that have utilized the IAT in smoking cessation research (e.g., Waters et al., 2007 and Waters et al., 2009). Blocks in bold denote critical trial blocks (Tasks 1 and 2). The IAT consisted of seven blocks: (1) Practice of single categorization for the first concept (e.g., DEPRESSED / NOT DEPRESSED); (2) Practice of single categorization for the second concept (e.g., me / not me); (3) First block of the combined categorization task (Task 1) (e.g., DEPRESSED + me / NOT DEPRESSED + not me); (4) Second block of the combined categorization task (Task 1); (5) Practice of single categorization for the target concept but with the response keys reversed from the block 1 assignment (e.g., NOT DEPRESSED / DEPRESSED); (6) First block of Task 2 (e.g. NOT DEPRESSED + me / DEPRESSED + not me); (7) Second block of Task 2. The order of completion of the combined categorization blocks (i.e., 3, 4, and 6, 7) was counterbalanced across participants. Table 4 Descriptive Statistics | Variable | Min | Max | Mean | SD | |----------|-------|-------|-------|-------| | MAAS | 1.87 | 6.00 | 4.12 | 0.97 | | PANAS-NA | 10.00 | 50.00 | 20.84 | 8.64 | | PANAS-PA | 13.00 | 49.00 | 32.51 | 8.86 | | PSS | 0.00 | 15.00 | 6.54 | 3.14 | | D-IAT | -1.64 | 0.78 | -0.56 | 0.50 | | WISDM | 19.21 | 90.71 | 56.41 | 14.55 | Table 4 Note: D-IAT = Depression- Implicit association test; MAAS = Mindful attention and awareness scale; Max = Maximum; Min = Minimum; PANAS-NA = Positive and negative affect schedule – negative affect; PANAS-PA = Positive and negative affect schedules-positive affect; PSS = Perceived stress scale; SD = Standard Deviation; WISDM = Wisconsin inventory of smoking dependence motives. Table 5 Depression Implicit Association Test (D-IAT) Completers vs. Non-completers Comparison of Demographic Statistics | | Completers | Non- | X ² | p-value | |-----------------------------|---------------|---------------|----------------|-----------| | | - | Completers | | - | | Race | | | 3.36 | .64 | | Caucasian | 58.6% | 50% | | | | African-American | 32.1% | 50% | | | | Other | 9.3% | 0% | | | | Ethnicity | | | 2.29 | .13 | | Hispanic | 11.4% | 0% | | | | Non-Hispanic | 88.6% | 100% | | | | Gender | | | 0.30 | .58 | | Male | 55% | 61.1% | | | | Female | 45% | 38.9% | | | | Marital Status | | | 3.49 | .63 | | Married/Cohabitating | 37.2% | 44.4% | | | | Single | 32.1% | 27.% | | | | Divorced | 22.1% | 16.7% | | | | Other | 8.6% | 11.1% | | | | Employed | 57.9% | 50% | 0.40 | .53 | | Income < \$20,000 | 31.4% | 44.4% | 0.95 | .33 | | | | | t (156) = | p - value | | Education (M [SD]) | 13.49 (2.45) | 13.00 (2.77) | -0.78 | .44 | | Age (M [SD]) | 43.76 (11.78) | 44.39 (11.90) | 0.21 | .83 | | Cigarettes per day (M [SD]) | 20.40 (9.25) | 23.50 (8.83) | 1.35 | .18 | | Years smoked (M [SD]) | 25.00 (12.07) | 23.33 (12.61) | -0.55 | .58 | Table 5 Note: M = mean; SD = Standard Deviation. Table 6 Depression Implicit Association Test (D-IAT) Completers vs. Non-completers Comparison of Independent Variable, Mediators, and Dependent Variable | Variable | D - IAT Completers
M (SD) ^a | D-IAT Non-Completers
M (SD) ^b | t (156) = | p - value | |----------|---|---|-----------|-----------| | MAAS | 4.12 (.97) | 4.39 (.94) | 1.10 | .28 | | PANAS-NA | 20.84 (8.64) | 20.94 (10.40) | 0.05 | .96 | | PANAS-PA | 32.51 (8.86) | 31.67 (10.13) | -0.37 | .71 | | PSS | 6.54 (3.14) | 6.67 (2.74) | 0.17 | .87 | | WISDM | 56.32 (14.23) | 57.10 (17.31) | 0.20 | .84 | Table 6 Note: D-IAT = Depression- Implicit association test; MAAS = Mindful attention and awareness scale; M = Mean; PANAS-NA = Positive and negative affect schedule – negative affect; PANAS-PA = Positive and negative affect schedules- positive affect; PSS = Perceived stress scale; SD = Standard Deviation; WISDM = Wisconsin inventory of smoking dependence motives. a n = 140, b n = 18. Table 7 Summary of Results | Mediator | Cov | BK
c (SE) | BK
a (SE) | BK
b (SE) | BK
c' (SE) | Sobel
a*b (z) | PRODCLIN
a*b [LL, UL] | Bootstrapping
a*b [LL, UL] | |----------|-------|-----------------|----------------|---------------|---------------|------------------|--------------------------|-------------------------------| | PANAS-NA | | -4.27 (1.19)*** | -3.90 (.68)** | 0.23 (.17) | -2.67 (1.34)* | -0.90 (-1.30) | -0.90 [-2.31, .38] | -0.88 [-2.32, 0.58] | | PANAS-PA | | -4.27 (1.19)*** | 2.50 (.75)** | -0.50 (.15)** | -2.67 (1.34)* | -1.24 (-2.32)** | -1.25 [-2.43,37] | -1.23 [-2.83, -0.39] | | PSS | | -4.27 (1.19)*** | -1.50 (.24)** | -0.80 (.55) | -2.67 (1.34)* | 1.20 (1.41) | 1.20 [39, 2.95] | 1.18 [-0.42, 3.12] | | D-IAT | | -4.27(1.19)*** | -0.14 (.04)*** | 4.65 (2.33)* | -2.67 (1.34)* | -0.65 (-1.71) | 65 [-1.49, -0.28] | -0.64 [-1.72, -0.12] | | | | | | | | | | | | PANAS-NA | + Cov | -4.98 (1.19)*** | -3.57 (.70)*** | 0.25 (.17) | -3.09 (1.31)* | -0.89 (-1.41) | -0.89 [-2.23, 0.27] | -0.89 [-2.26, 0.38] | | PANAS-PA | + Cov | -4.98 (1.19)*** | 2.83 (.77)*** | -0.45 (.15)** | -3.09 (1.31)* | -1.27 (-2.32)* | -1.27 [-2.49, -0.36] | -1.29 [-2.92, -0.36] | | PSS | + Cov | -4.98 (1.19)*** | -1.40 (.25)*** | -0.59 (.54) | -3.09 (1.31)* | 0.83 (1.07) | 0.83 [-0.63, 2.42] | 0.83 [-0.69, 2.65] | | D-IAT | + Cov | -4.98 (1.19)*** | -0.13 (.04)** | 4.15 (2.27) | -3.09 (1.31)* | -0.54 (-1.59) | -0.54 [-1.30, 0.02] | -0.55 [-1.57, -0.02] | Table 7 Note: Significant paths are bolded. c = path coefficient between the MAAS and WISDM; a = path coefficient between the MAAS and the mediators; b = path coefficient between the mediators and the WISDM; c' = direct path; a*b = the indirect effect; BK = Baron & Kenny Causal Steps Approach; Cov = Covariates (age and sex); D-IAT = Depression- Implicit Association Test; LL = Lower limit; PANAS-NA = Positive and negative affect schedule – negative affect; PANAS-PA = Positive and negative affect schedules-positive affect; PSS = Perceived stress scale; SE = Standard error; UL = Upper limit; z = z-score. *p < .05; **p < .01; ***p < .001 Figure 1. Simple Mediation Path Model. Path diagram for (a) the total effect of the independent variable on the dependent variable, and (b) the indirect effect (a*b) of the independent variable on the dependent variable through the mediator variable. c' is the direct (unmediated) path from X to Y. Adapted from Fritz & MacKinnon (2007). Figure 2. Multiple Mediation Path Model. Path diagram for the specific indirect effects of the independent variable on the dependent variable through four mediator variables while controlling for covariates. Adapted from A.F. Hayes (n.d.). Figure 3. Representation of the Depression Implicit Association Test (D-IAT): Task 1. Category labels appear on the upper left and upper right of the screen. The stimulus words to be categorized appear in the center of the screen. A participant would respond with a right key press because the stimulus word is in the "not me" category. Figure 4. Representation of the Depression Implicit Association Test (D-IAT): Task 2. In Task 2, the category labels "me" and "not me" are switched, changing the sorting task. Category labels appear at the top of the screen and the stimulus word appears in the center of the screen. A participant would respond with a right key press because "Happy" falls into the "NOT DEPRESSED" category of words. Figure 5. Conceptual depiction of a positive D-score on the Depression Implicit Association Test (D-IAT) and the accompanying lack of a decentered perspective. A high (more positive) D-score represents a strong mental association between "DEPRESSION" and "me" (left). This pattern of results corresponds with a lack of a decentered perspective (right) resulting in an individual who does not effectively separate negative contents of consciousness from their sense of self. Figure 6. Conceptual depiction of a negative D-score on the Depression Implicit Association Test (D-IAT) and the accompanying decentered perspective. A low (more negative) D-score represents a strong mental association between "DEPRESSION" and "not me" (left). This pattern of results corresponds with a decentered perspective (right) resulting in an individual who effectively separates negative contents of consciousness from their sense of self. Figure 7. Negative association between mindfulness and dependence. A one unit chan the MAAS (approximately one standard deviation) results in a -4.27 unit change (approximately one third of a standard deviation) in predicted scores on the WISDM (I 4.27, SE = 1.19). MAAS = Mindful attention and awareness scale; WISDM = Wisconsin inventory of smoking dependence motives. Figure 8. Distribution of 5000 bootstrap estimates of the specific indirect effect of mindfulness on dependence through positive affect. a*b = -1.23; lower limit = -2.83; upper limit = -0.39. Figure 9. Results from analyses using the Causal Steps method and a multiple mediator model while controlling for covariates (age and sex). Significant paths appear in bold. *p < .05, **p < .01, ***p < .001. ## **APPENDIX A Self Report Measures** ### **Mindful Attention and Awareness Scale** ## Day-to-Day Experiences Instructions: Below is a collection of statements about your everyday experience. Using the 1-6 scale below, please indicate how frequently or infrequently you currently have each experience. Please answer according to what *really reflects* your experience rather than what you think your experience should be. Please treat each item separately from every other item. | 1
Almost
Always | 2
Very
Frequently | Somewhat
Frequently | 4
Somewhat
Infrequently | | 5
Very
requer | | | 6
Almost
Never | | |---------------------------------------|---|------------------------
-------------------------------|---|---------------------|---|---|----------------------|---| | I could be expe
it until some tir | riencing some em | otion and not be | conscious of | 1 | 2 | 3 | 4 | 5 | 6 | | | things because of
inking of somethi | | paying | 1 | 2 | 3 | 4 | 5 | 6 | | I find it difficul
present | t to stay focused o | on what's happer | ning in the | 1 | 2 | 3 | 4 | 5 | 6 | | | quickly to get whe
at I experience alo | W. St. 120 | nout paying | 1 | 2 | 3 | 4 | 5 | 6 | | | otice feelings of pl
grab my attention | | r discomfort | 1 | 2 | 3 | 4 | 5 | 6 | | I forget a perso
for the first tim | on's name almost a
ne. | as soon as I've be | een told it | 1 | 2 | 3 | 4 | 5 | 6 | | It seems I am "
of what I'm do | running on autoning. | natic," without m | uch awareness | 1 | 2 | 3 | 4 | 5 | 6 | | I rush through | activities without | being really atter | ntive to them. | 1 | 2 | 3 | 4 | 5 | 6 | | | d on the goal I wa
doing right now to | | t I lose touch | 1 | 2 | 3 | 4 | 5 | 6 | | I do jobs or tas
I'm doing. | ks automatically, v | without being aw | are of what | 1 | 2 | 3 | 4 | 5 | 6 | | | stening to someon
at the same time. | e with one ear, d | loing | 1 | 2 | 3 | 4 | 5 | 6 | | Almost | Very | 3
Somewhat | 4
Somewhat | | 5
Very | | 756 | 6
Imost | - | |-----------------------------|---------------------|--------------------|---------------|------|-----------|------|------|------------|---| | Always | Frequently | Frequently | Infrequently | Infr | equer | itly | 1 | Vever | | | da taro sura | FF (8) +50 × | a 101-771 114 | Bell See | | | | | | | | I drive places of
there. | on 'automatic pilot | and then wond | er why I went | 1 | 2 | 3 | 4 | 5 | 6 | | uicic. | | | | | _ | - | 2.00 | | | | | | | | | | | | | | | I find myself p | reoccupied with th | ne future or the p | past. | 1 | 2 | 3 | 4 | 5 | 6 | | | reoccupied with the | | | 1 | 2 | 3 | 4 | 5 | 6 | ## **Positive and Negative Affect Schedule** 9. Enthusiastic 10. Proud ### PANAS Questionnaire This scale consists of a number of words that describe different feelings and emotions. Read each item and then list the number from the scale below next to each word. Indicate to what extent you feel this way right now, that is, at the present moment *OR* indicate the extent you have felt this way over the past week (circle the instructions you followed when taking this measure) | l
Very Slightly or Not
at All | 2
A Little | 3
Moderately | 4
Quite a Bit | 5
Extremely | |-------------------------------------|---------------|-----------------|------------------|----------------| | 1. Int | terested | _ | 11 | . Irritable | | 2. Di | stressed | 25 | 12 | . Alert | | 3. Ex | cited | 920 | 13 | . Ashamed | | 4. Ur | oset | <u> 22-</u> | 14 | . Inspired | | 5, Str | rong | _ | 15 | . Nervous | | 6. Gu | ilty | | 16 | . Determined | | 7. Sc | ared | | 17 | Attentive | | 8. Ho | ostile | | 18 | . Jittery | | | | | | | 19. Active 20. Afraid ## **Perceived Stress Scale- 4 Item** Instructions: The questions in this scale ask you about your feelings and thoughts during the last month. In each case, please indicate with a check how often you felt or thought a certain way. | 1. In the last month, how often have you felt that you were unable to control the important things in your life? | |---| | 0=never1=almost never2=sometimes3=fairly often4=very often | | 2. In the last month, how often have you felt confident about your ability to handle your personal problems? | | 0=never1=almost never2=sometimes3=fairly often4=very often | | 3. In the last month, how often have you felt that things were going your way? | | 0=never1=almost never2=sometimes3=fairly often4=very often | | 4. In the last month, how often have you felt difficulties were piling up so high that you could not overcome them? | | 0=never1=almost never2=sometimes3=fairly often4=very often | # **Wisconsin Inventory of Smoking Dependence Motives-68** Below are a series of statements about cigarette smoking. Please rate your level of agreement for each using the following scale: | | 1
Not True of
Me At All | 2 | 3 | 4 | 5 | | | 6 | Ext | reme | 7
ely T
Me | rue | |----|---|---------------|--------------------|--------------------|---|-------------|-----------|-----------|-----|------------------|------------------|-------------| | 2. | I enjoy the tast
Smoking keep
Smoking make | s me from | gaining weight. | time. | | 1
1
1 | 2 | 3 | 4 | 5
5
5
5 | 6 6 | 7
7
7 | | 4. | If I always smo
and not smoke | ke in a cer | tain place it is h | ard to be there | | 1 | 2 | 3 | 4 | | | 7 | | 5. | I often smoke | without thin | iking about it. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | Cigarettes con
Smoking a ciga | | oves my mood | | | 1 | 2 2 2 2 2 | 3 3 3 3 3 | 4 | 5 | 6 | 7 | | | Smoking make | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7
7
7 | | | I usually want t | | | up. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | | ay like cigarettes | | 1 | 2 | 3 | 4 | 5
5
5
5 | 6 | 7 | | 11 | . It's hard to igno | ore an urge | e to smoke. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . The flavor of a | | | | | 1 | 2 | 3 | 4 | 5
5 | 6 | 7 | | | . I smoke when | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . I can only go a . I frequently sm | | | | | 1 | 2 2 2 2 | 3 3 3 3 | 4 | 5 | 6 | 7 | | | . I rely upon smo | | | and eating. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . My life is full of | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . Smoking helps | | | -2 | | 1 | 2 2 2 | 3 3 3 | 4 | | 6 | 7 | | | . I smoke withou | | | especial/ trans | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 20 | . Cigarettes kee | p me comp | oany, like a clos | e friend. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 21 | . Few things wo | uld be able | to replace smo | king in my life. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 22 | . I'm around smo | okers much | of the time. | | | 1 | 2 2 2 | 3 3 | 4 | 5 | 6 | 7 | | 23 | There are parti
strong urges to | | s and smells tha | at trigger | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 24 | . Smoking helps | | ocussed. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 25 | . Smoking helps | me deal w | vith stress. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . I frequently ligh | | | ng about it. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . Most of my dai | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . Sometimes I fe | | | ite. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | I frequently cra Most of the per | | | smokers. | | 1 | 2 | 3 | 4 | 5
5 | 6 | 7 | | 31 | . Weight control | is a maior | reason that I sr | noke | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . I usually feel m | | | | | 1 | 2 | 3 | | 5 | 6 | 7 | | | . Some of the ci | | | | | 1 | 2 2 2 2 | 3 3 3 3 3 | 4 4 | 5
5
5 | 6 | 7 | | | I'm really hook | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . Smoking is the | | | self. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 36 | . Sometimes I fe | eel like ciga | arettes are my b | est friends. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 37. My urges to smoke keep getting stronger if I don't smoke. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |--|----|-----|-------|------|---|---|---| | 38. I would continue smoking, even if it meant I could spend | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | less time on my hobbies and other interests. | 4 | 2 | 0 | 4 | Е | C | 7 | | 39. My concentration is improved after smoking a cigarette. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 40. Seeing someone smoke makes me really want a cigarette. | 1 | 2 | 3 | 4 | 5 | b | 1 | | 41. I find myself reaching for cigarettes without thinking about it. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 42. I crave cigarettes at certain times of day. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 43. I would feel alone without my cigarettes. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 44. A lot of my friends or family smoke. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 45. Smoking brings me a lot of pleasure. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Cigarettes are about the only things that can give me a lift
when I need it. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 47. Other smokers would consider me a heavy smoker. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 48. I feel a strong bond with my cigarettes. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | It would take a pretty serious medical problem to make me
quit smoking. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 50. When I haven't been able to smoke for a few hours, | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | the craving gets intolerable. | | | | | | | | | 51. When I do certain things I know I'm going to smoke. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 52. Most of my friends and acquaintances smoke. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 53. I love the feel of inhaling the smoke into my mouth. | 1 | 2 | 3 3 | 4 | 5 | 6 | 7 | | 54. I smoke within the first 30 minutes of awakening in the morning. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 55. Sometimes I'm not aware that I'm smoking. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 56. I'm worried that if I quit smoking I'll gain weight. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 57. Smoking helps me think better. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 58. Smoking really helps me feel better if I've been feeling down. | 1 | 2 | 3 3 3 | 4 | 5 | 6 | 7 | | 59. Some things are very hard to do without smoking. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 60. Smoking makes me feel good. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 61. Smoking keeps me from overeating. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 62. My smoking is out of control. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 63. I consider myself a heavy smoker. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 64. Even when I feel good, smoking helps me feel better. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 65. I reach for cigarettes when I feel irritable. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 40 | 201 | isi | 5 ES | | | | |
I enjoy the sensations of a long, slow exhalation of smoke. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Giving up cigarettes would be like losing a good friend. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Smoking is the easiest way to give myself a lift. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | | | | | | #### **APPENDIX B IRB Documents** DATE: AUG 07, 2008 TO: David Wetter PHD MS BA Box 243 FROM: Institutional Review Board IRB4 Office of Protocol Research Box 198 SUBJECT: Full Committee Review Approval of 2004-0988, Entitled "Group Therapy for Nicotine Dependence" The above named and numbered protocol was reviewed in accordance with the Institutional Review Board (IRB) policy for Continuing Review of Research and the federal regulations governing human subjects research [45 CFR46.109(e) and 21 CFR 56.109(f)]. On JUL 31, 2008 the IRB4 approved the continuing review for this protocol based on the information provided. All research related activities may continue on this protocol. Should you have any questions regarding this matter, please call the Office of Protocol Research at (713)792-2933 or send an email to IRB CONTINUING REVIEW@mdanderson.org. Thank you for your cooperation. #### UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES 4301 JONES BRIDGE ROAD BETHESDA, MARYLAND 20814-4799 September 18, 2009 MEMORANDUM FOR DR. ANDREW WATERS, PH.D., MEDICAL AND CLINICAL PSYCHOLOGY SUBJECT: Uniformed Services University Institutional Review Board (FWA 00001628; DoD Assurance P60001) Approval regarding Human Subjects Research Protocol G172LA. Congratulations! The initial review for your No More Than Minimal Risk human subjects research protocol G172LA, entitled "Group Therapy for Nicotine Dependence," was reviewed and approved for execution on Friday, September 18, 2009 by Edmund G. Howe III, M.D., J.D., Chairperson, Uniformed Services University IRB, under the provisions of 32 CFR 219.110(b)(1)Suppl. F(5). This approval will be reported to the full Uniformed Services University IRB scheduled to meet on Thursday, October 30, 2008. This project is a sub-award of an ongoing University of Texas M.D. Anderson Cancer Center (MDACC)protocol, funded by the National Institutes of Drug Abuse. The MDACC protocol is a 3 group randomized clinical trial comparing the effectiveness of Mindfulness-Based Addiction Treatment) to Usual care and standard treatment for smoking cessation. Dr. Waters has been awarded a sub-contract to perform data analysis on the cognitive data collected under the MDACC protocol. Note, prior to study initiation, the 2009 MD Anderson IRB approval paperwork must be provided to the IRB office. Authorization to conduct protocol G172LA will automatically terminate on Friday, September 17, 2010. You are authorized to enroll up to 550 subjects in this study. If you plan to continue data collection or analysis beyond this date, IRB approval for continuation is required. Please submit a USU Form 3204A/B (application for continuing approval) to the IRB Office 60 days prior to the termination date. The IRB Office will attempt to assist you by sending you a reminder; however, submission of an application for continuation is your responsibility. Please note the termination date and the date for submission of your USU Form 3204A/B in your calendar! You are required to submit amendments to this protocol, changes to the informed consent document (if applicable), adverse event reports, and other information pertinent to human research for this project to this office for review. No changes to this protocol may be implemented prior to IRB approval. If you have questions regarding this IRB action, or questions of a more general nature concerning human participation in research, please contact the undersigned at mstretch@usuhs.mil or (301) 295-0819. Micah Stretch, M.A., J.D. IRB Coordinator Chair, MPS VPR/OSP VFile Page 1 of 2 | The | te: 02/19/10 | | Due Date: 03/05/ | |---|---|---|--| | | | of this institution in compliance with federal regulations. | | | | | th at (713)792-2933 or send an email to IRB_Continuing | | | Protocol N | lumber and Title: 2004- | 0988 - Group Therapy for Nicotine Depend | ience | | E-mail: dw | airperson: David Wetter
vetter@mdanderson.org
ort Grant Program: Beha | avioral and Health Disparities Research | For IRB4 Committee Review:03/17
Last Continuing Review:05/28 | | Sponsor/S | Supporter: | | MARKAGE 0341 | | | Protocol Research if the
orators | for collaborator list for this protocol exists a
list appears incorrectly. <u>Co-investigators</u> <u>Click here</u> | as shown. Please submit a revision to the | | Ourrent Protoc
03/16/05
06/24/09 | Original IRB Approval
Informed Consent | Î a | | | 04/11/05
02/19/10 | Request Termination | of accruing patients) Patient Entry (no new patient accrual, but patier | olowed) | | | ulticenter study? 3 Yes | ■ Maximum number of multicen | nter subjects approved 0 | | s this a mu | | D : 1 1 | | | Maximum r | number of MDACC subje | cts 750 Registration | Total accrual to date on | | Maximum r
approved
The numbe
consent do
Langua | er of subjects where a tra
ocument
ge(s) in which the conser | required? Yes D No | CORe | | Maximum r
approved
The numbe
consent do
Langua
translated:
Are all subj | er of subjects where a tra
ocument
ge(s) in which the conser | required? Yes \(\) No nslator was used during the informed constitutes verbally | CORe 6 | | Maximum r
approved
The numbe
consent do
Langua
translated:
Are all subj | er of subjects where a tra
coment
ge(s) in which the conser
jects off active intervention
are subjects in long term f | required? Yes \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | CORe | | Maximum rapproved The numbe consent do Langua; ranslated: Are all subject fyes, a | er of subjects where a tra
coment
ge(s) in which the conser
jects off active intervention
are subjects in long term f | required? Yes \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | CORe sent process to verbally translate the sent process to verbally translate the seatment related deaths | https://www.oncologyresearch.org/owa_user/reports_print_irb?prid=4080&grp=1&loc=1... 9/17/2010